[bookmark: _Hlk74817003]Year 1 Grammar Coverage
	Grammar coverage

	Write a simple sentence starting with a noun/proper noun
	To orally use simple co-ordinating conjunctions:
and, but
	Use capital letters for proper nouns (people and places)
	Regular plurals where you only add an “-s” or
“-es”
	Orally devise alliteration:
a cool cat
a sneaky snake
	Comparative and superlative adjectives, adding,
“-er” and “-est” to regular adjectives:
fast – faster – fastest

	Write a simple sentence starting with a personal pronoun
	Write a compound sentence using the coordinating conjunction
“and”

	Use a capital letter for “I”
	Suffixes of verbs, adding
 “-ed” or “-ing”
	Prepositions:
up, down, in, into, out, to, onto, under, inside, outside, above
	Choose a specific noun: “Alsatian” rather than “dog”

	Finish the sentence with a full stop
	Use connectives of sequence:
 first, second, then
	Start sentences with a capital letter
	Use the prefix of “un-“ to create antonyms:
happy – unhappy
kind – unkind

	Similes:
as big as an elephant
	Use noun phrases: adjective + noun

	Use a regular simple-past-tense verb in a sentence:
He walked to school.
	Subject-verb agreement with “I” and “he/she” with “to do”, “to be” and “to have”:
I/you/we have
he/she has
 I/you/we do
he/she does
 I am
you/we are
he/she is
	Use capital letters for days of the week
	Use determiners:
the, a, an, my your, his, her

	Use question marks
	Use exclamation marks

	First person (I and we), second person (you) and third person (he, she)
	Write a sentence that includes an adjective
	Separate words with spaces
	Adverbs of manner (how) to describe a verb, ending in “-ly”

	
	

	Spelling
	Sentence/grammar lessons

	Singular and plural (+ “-s” or “-es”)

Conjunctions (and, but, then, so)

Adjectives (non-gradable) – colour, size, age

Pronouns (I, he, she, you)

Common nouns

Proper nouns – own names/days of the week

Verbs: simple-past-tense regular verbs, adding either “-ed” or “-ing”

Verbs: Present tense for “to be”, “to do” and “to have” (I have, you have, she/he has, I do, you do, she/he does, I am, you are, he/she is)

Connectives of sequence (first, second, last, next, then)

Determiners (the, a, my, your, an, this, that, his, her, some, all)

Simple adverbs ending in “-ly” (nicely, madly)

Prefix “un-” (happy – unhappy, kind – unkind, tie – untie)

Comparative and superlative adjectives where you add “-er” or “-est”

Prepositions

Days of the week

It must be noted that these spelling are in addition to the spellings advised by the 2014 National Curriculum.

	Writing simple sentences in the first, second and third person (subject-verb agreement) −
I am happy. You are happy. He is happy.

Write a simple sentence starting with a proper noun

Noun phrases – adjective + noun or adjective + adjective + noun or determiner + noun or determiner + adjective + noun

Write a simple sentence, but add an adjective − He has a red ball.

Write a simple sentence and add an adverb of manner (“-ly”) − I play nicely.

Write a simple sentence with a regular simple past tense verb (adding –ed) − He worked in the classroom.

Write a sentence in simple present continuous tense (“to be” + “-ing”) − He is sitting on the carpet. He is sitting on the red carpet. He is sitting on the red carpet quietly.

Use capital letters at the beginning of a sentence and full stops

Subject-verb agreement with “I”, “you”, “we” and “he/she” for the verbs “to do”, “to be” and “to have”. (I/you/we have, he/she has, I/you/we do, he/she does, I am, you/we are, he/she is)

Write a question with a question mark

Write a word/phrase or sentence with an exclamation mark

Capital letters – “I”, proper nouns, days of the week

Changing general nouns to specific nouns, eg, “car” to “Ferrari”

How to use prepositions in a sentence

Alliteration

Similes

Write a sentence using “and”

[bookmark: _Hlk74817052]Year 2 Grammar Coverage
	Grammar coverage

	Suffixes −
adding “-ness” and “-er” to form a noun:
kind − kindness
teach – teacher
	Adding “-ly” to an adjective to make an adverb:
quick − quickly
	Ask a question and use a question mark
	Form simple past tense by adding “-ed”:
He played at school.
	Move from generic nouns to specific nouns, eg, “dog” to “terrier”
	Similes using “like”:
…like hot chilies…
…cold like a glacier

	Compound nouns:
noun + noun (football)
adjective + noun
(whiteboard)
	Coordinating conjunctions to create a compound sentence:
or
and
but
	Command, using the imperative form of a verb:
give…
take…
	Use past continuous (progressive) tense
He was playing at school.
	Temporal connectives:
 next, last, an hour later
	Use the prepositional phrases:
behind, above, along, before, between, after

	Suffixes −
formation of adjectives by adding “-ful”:
care − careful
	Subordinate conjunctions to create a complex sentence:
when
if
that
because
	Write a sentence that ends
 with an exclamation mark
	Using commas to separate lists:
He had a bag, ball and carpet.
	
Use first, second and third person with subject-verb agreement

	Using determiners/generalisers:
most
some
all
many
much
more

	Suffixes −
formation of adjectives by adding “-less”:
help − helpless
	Write expanded noun phrases:
determiner + adjective + noun (the red balloon)
determiner + noun + prepositional phrase
(the cat in the basket)
	Use simple present tense, showing subject-verb agreement:
Infinitive (add “s” to the third person)
I like
he/she likes
we like
they like
you like
	Apostrophes of omission:
he didn’t
he couldn’t
	Onomatopoeia
	

	Suffixes −
forming comparative and superlative adjectives by doubling the final letter and adding “-er” and “-est”:
big – bigger – biggest

	Write a statement that starts with a capital letter and finishes with a full stop
	Use present continuous tense:
“to be” + “-ing”
I am playing
he/she is playing
they are playing
	To put spoken words (found in a speech bubble) into inverted commas,
starting with a capital letter.
	Alliteration (verb + noun):
dancing dandelions
hiding hyenas
	

	Spelling
	Sentence/ grammar lessons

	Suffixes
Adding “-less”
Adding “-ful”
Adding “-ness” and “-er” to make a noun
Doubling the final letter for an adjective and adding “-er” and “-est”

Compound nouns
Noun + noun = compound noun
Adjective + noun = compound noun

Adding “-ly”
Making an adjective into an adverb

Conjunctions
or, and, but, when, because, if, that

Prepositions
behind, above, along, before, between, after

Generalisers/determiners
most, much, more, many, some, all

Verbs
“-ed” and “-ing” verbs
Imperative verbs, such as: take, give, cut

Time connectives
next, last, later

Pronouns
I, he, she, we, they, it, you

Questions
what, where, when, who, how

It must be noted that these spelling are in addition to the spellings advised by the 2014 National Curriculum.

	To recognise verbs with the suffixes “-ed” and “-ing” and how to use these in a sentence

To identify imperative verbs and use these in a command − Give me that pen.

Subject-verb agreement of the simple present (I like, she likes), adding a “-s” to the third person

To learn how and when to use the present continuous − I am sitting on the carpet.

To write comparative and superlative adjectives in a sentence to show whether two or more objects are being compared:
− The building was big, but the Houses of Parliament were bigger.
 − Tom was the tallest boy in his class.

Write a statement of fact with a capital letter and full stop

Write a question starting with “what”, “where”, “when”, “who” or “how” and a capital letter, finishing with a question mark

Write a short sentence with an exclamation mark

Poems using alliteration to describe either a picture or a painting.

Inverted commas: put the spoken word into inverted commas and start with a capital letter.

Expanding noun phrases to include an adjective and a prepositional phrase. − The red ball under the table

Onomatopoeia: use pictures to create words and add an exclamation mark. − Ouch!

Prepositional phrases – under the carpet…, above the whiteboard…

Time connectives – next, last, later

Developing similes using the word “like”

Up-levelling sentences by replacing a generic noun with a specific noun to create different effects. This can then be developed with adding an adjective and adverb

Commas to separate lists

Alliteration: verb + noun − dancing dolphins

Apostrophes of omission

Write two simple sentences and join them together with “and”, “but” or “or”

Write a complex sentence using “because”, “when”, “it” or “that”, placing the conjunction in the middle of the sentence − I bought a new car because my old one broke down.

[bookmark: _Hlk74817094]Year 3 Grammar Coverage
	Grammar coverage

	Formation of nouns using prefixes:
auto-
anti-
super-
under-
	Expressing time, place and cause, using
prepositions: before, after, during, in, because of
	Exaggerated language: unbelievable, glorious, etc.
	To make the plural for nouns ending in “-ch”,
“-sh”, “s”, “z” or “x” by adding “-es”
	Pronouns −
To know the difference between the subject and object with the personal pronoun
	Pronouns −
Possessive adjectives
my, your, his, hers, its, ours, theirs

	Knowing when to use “a” (preceding a consonant) and “an” (preceding a vowel or a word beginning with “h”)
	Verbs −
Present perfect:
“has/have” + past participle
She has gone to the shops. instead of
She went to the shops.
	Specific/technical vocabulary to add detail:
Siamese cats are a variety that can live to a great age. The species has many unusual features for a feline.
	To make the plural for nouns with a single vowel, ending in “f” or “-fe”, change the “f” or “-fe” to
“-ves”: wolf − wolves

Noun plurals with a double vowel, ending in “f”, just add “s” to make the plural: chief − chiefs
	Quantifiers:
enough, less, fewer, lots of, none of, both, each, every,
a few, neither, either, several
	Verbs −
Use irregular
simple past-tense verbs
awake – awoke
blow – blew

	Word families for meaning, word class and spelling: solve, solution, solving, solved, solver, dissolved, soluble, insoluble
	Powerful verbs:
Synonyms for verbs such as “said” or “go” to create more powerful verbs
	Inverted commas:
Place the spoken word between inverted commas. Start the sentence with a capital letter, place punctuation before closing the inverted commas. Say who said the words and place what the next person says on the next line.
	Compound sentences with co-ordinating conjunctions:
and
but
or
so
for
nor
yet

	The difference between a phrase and a clause
	Verbs −
Past perfect:
“had” + past participle

	Expressing time, place and cause using conjunctions: when, before, after, while, so, because
	Prepositions:
next to, by the side of, in front of, during, though, throughout, because of
	Word families based on common words:
fear, feared, fearful, fears, fearfully
	Complex sentences using subordinate conjunctions:
until
although
even if
	Pattern of three for persuasion:
Fun. Exciting. Adventerous!
	Homophones and their meanings:
bear – bare
pear − pair

	Expressing time, place and cause using
adverbs: then, next, soon
	Identifying all the word classes of a simple sentence
	Use a comma after a fronted adverbial phrase, prepositional phrase or adverb ending in “-ly”
	Know that pronouns, nouns and proper nouns can all be the subject of a sentence

	
	

	Spelling
	Sentence/ grammar lessons

	Word families

Prefixes – auto-, anti-, super-, under-

Conjunctions – when, before, after, while, so, because

Adverbs – then, next, soon

Synonyms for verbs to create more powerful vocabulary

Prepositions – next, though, during, throughout

Homophones

Quantifiers

Plurals ending in “f” and “-fe”

Plurals ending in “-sh”, “-ch”, “x”, “z”, “s”

Irregular past-tense verbs

Possessive adjectives

Exaggerated language

Adverbs ending in “-ly”

It must be noted that these spelling are in addition to the spellings advised by the 2014 National Curriculum.

	Inverted commas

Verbs – present perfect and past perfect

Fronted adverbial phrases – prepositional phrase, starting with an adverb (“-ly”)

Pattern of three and exaggerated language for persuasion

Complex sentences using: until, although, even if. The conjunction is found in the middle of the sentence.

Compound sentences using: and, but, for, yet, nor, so, or

Difference between clause and phrase

Difference between fewer and less. Fewer is used for count nouns (few apples) and less is used for non-count nouns (less water)

Personal pronouns (subject and object) and where to use them in the sentence

Specific and technical vocabulary

Knowing when to use “a” and “an”

Identify all the word classes of a simple sentence

Identify the subject of the sentence

Inverted commas

[bookmark: _Hlk74817239]Year 4 Grammar Coverage
	Grammar coverage

	Possessive apostrophes for regular singular and plural nouns
	Using either a pronoun or the noun in sentences for cohesion and to avoid repetition
	Prepositions:
at, underneath, since, towards, beneath, beyond
	Compound nouns using hyphens

	Repetition to persuade:
Fun for now, fun for life

	Informal and formal language
	Possessive pronouns:
yours, mine, theirs
ours, hers, his, its
	Plurals for nouns ending with a “y”: change the “y” to an “i” and add “-es”

baby − babies
	Starting a sentence with “-ing”, using a comma to demarcate the subordinate clause:

Flying through the air, Harry crashed into a hidden tree.
	Drop-in clause with an “-ing” verb:

Tom, smiling secretly, hid the magic potion book.

Place a comma on either side of the subordinate clause.

	Expanded noun phrases:
Changing The teacher to
The strict English teacher with the grey beard
	Specific determiners:
their, whose, this, that,
these, those, which
	Verbs ending in “y”: change the “y” to an “i” and add “-es”

carry − carries
	Comparative and superlative adjectives:
Change the “y” to an “i” and add either “-er” or “-est”

happy – happier − happiest
	A sentence that gives three actions:

Tom slammed the door, threw his books on the floor and slumped to the ground.

	Fronted adverbials followed by a comma: prepositional phrases starting with an adjective and ending in “-ed”
	Verbs −
Past perfect continuous:
“had” + past participle + “-ing”

	Know the difference between a preposition and an adverb
	Capital letters for proper nouns:
names, places, days of the week, months, titles and languages
	Prefixes to give the antonym:
 “im-”, “in-”, “ir-”, “il-”

	Plural nouns of words ending in “o”:
Know which words to add “s” to, which to add “-es” to and which could take either “s” or “-es”
	Powerful verbs
Find synonyms of words to up-level sentences and give a greater effect
	Verbs −
Modal verbs: could, should, would
	Compound sentences using all the co-ordinating conjunctions
	Adjectives ending in “-ed”: frightened, scared, etc.

	Using inverted commas where the speech is preceded by the speaker:
Mary yelled, “Sit down!”

Capital letter and punctuation is needed between the inverted commas. New speaker, new line. Add an adverb to describe the manner in which the words were said.

	
	.
	

	Spelling
	Sentence/ grammar lessons

	Plural nouns of words ending in “o”

Specific determiners

Synonyms for verbs

Progressive/continuous verbs

Modal verbs

Proper nouns – names of people, places, titles, languages, months and days

Finding the antonyms of words using the prefixes “im-”, “in-”, “ir-”, “il-”

Adjectives ending in “-ed”

Verbs ending in “y”: change “y” to “i” and add “-es”

Noun plurals ending in “y”: change “y” to “i” and add “-es”

Comparative and superlative adjectives ending in “y”: happy – happier − happiest

Prepositions

Compound nouns using hyphens

Specific determiners

Possessive pronouns

It must be noted that these spelling are in addition to the spellings advised by the 2014 National Curriculum.

	Possessive apostrophe for singular and regular plurals

Informal and formal language

Expanded noun phrases

Fronted adverbials

Inverted commas

Use of pronouns for cohesion and to avoid repetition

How to use specific determiners

Past perfect continuous tense

Change verbs in a sentence to give greater effect

Starting a sentence with an “-ing” verb

Write a drop-in clause with an “-ing” verb

Modal verbs

Know the difference between a preposition and an adverb

Compound sentences

Start a sentence with a preposition and a comma

Repetition to persuade

Write a sentence with three actions and each clause separated with a comma or a coordinating conjunction

How to use possessive pronouns

[bookmark: _Hlk74817267]Year 5 Grammar Coverage
	Grammar coverage

	Suffixes:
converting nouns or adjectives into verbs using
“-ate”, “-ise” or “-ify”

	Brackets for parenthesis
	Developing technical language
	Editing sentences by either expanding or reducing for meaning and effect
	Moving parts of sentences around to create different effects
	Metaphors

	Verb prefixes:
“dis-”, “de-”, “mis-”, “over-” and “re-”
	Dashes for parenthesis
	Start a complex sentence with a subordinate clause and use a comma to separate the subordinate clause

	Drop-in “-ed” clauses:
Poor Tom, frightened by the fierce dragon, ran home.
	Future tense verbs
	Rhetorical questions

	Indicating degrees of possibility using modal verbs: might, should, will, must

	Commas for parenthesis
	Connectives to build cohesions:

· Exemplification
· Results
· To summarise
· To sequence

	Indefinite pronouns:

somebody, something,
someone, nobody, nothing, no-one, everything, anything, nothing
	Onomatopoeia
	Personification

	Indicating degrees of possibility using adverbs: perhaps, surely
	Relative pronouns:
who
which
that
whom
whose

	Start a sentence with an expanded
 “-ed” clause:
Frightened of the dark, Tom hid under the bed all night.
	Linking ideas across paragraphs using adverbials of time (later), place (nearby) and sequence (secondly)
	Colons for play scripts and to start a list
	Secure use of compound sentences

	Embellishing simple sentences
	Relative clauses to add detail beginning with “who”, “which”, “where”, “when”, “whose”, “that”, or an omitted relative pronoun
	Developing fronted prepositional phrases for greater effect:
Throughout the stormy winter…
Far beneath the frozen soil…

	Speech in inverted commas

	
	

	Spelling
	Sentence/ grammar Lessons

	Suffixes “-ate”, “-ise”, “-ify”

Prefixes “dis-”, “de-”, “mis-”, “over-” and “re-”

Modal verbs

Adverbs showing degrees of possibility

Connectives for exemplification, results and summary

Adjectives ending with “-ed”

Relative pronouns

Indefinite pronouns

Technical language

It must be noted that these spelling are in addition to the spellings advised by the 2014 National Curriculum.

	Modal verbs of possibility and obligation

Embellishing simple sentences

Brackets for parenthesis

Commas for parenthesis

Dashes/hyphens for parenthesis

Expanding phrases starting with an adjective and ending in “-ed”
− Frightened and confused, Tom…

Drop-in clauses starting with an “-ed”, with a comma to demarcate for meaning

Relative clauses to add detail

Colons

Compound sentences

Complex sentences starting with a subordinate clause and separating the subordinate clause

Onomatopoeia

Metaphors

Personification

Rhetorical questions

Future tenses

Moving words, phrases and clauses in a sentence to create different effects

Editing sentences to either minimise or expand

How to use indefinite pronouns

Year 6 Grammar Coverage
	Grammar coverage

	Informal and formal speech:
find out / discover
ask for / request
go in / enter
Using question tags for informality:
He’s in your class, isn’t he?
Use the subjunctive for formal writing:
 If I were you…
	Use inverted commas accurately with punctuation; start a new line for each new speaker and place who says what at the beginning and at the end of the inverted commas
	Dashes to mark the boundary between clauses:
It’s raining − I’m fed up
	Semicolons to demarcate within a list
	Simple sentences and how to embellish them
	Modal verbs

	Abstract nouns
	Repetition for effect:
persuasion, suspense, emphasis
	Colon and bullet points for a list
	Alliteration
	Consolidating compound sentences and coordinating conjunctions
	Auxiliary verbs

	Synonyms:
Realising that when you find a synonym, the word means something slightly different, eg,
“big” and “grand”. “Grand” can mean “one thousand”, “elaborate” and “decorative”, as well as “big”.
	Connectives to signpost and create cohesion within a text:
· order of sequence
· time connectives
· additional ideas
· space and place
· contrasting
· exemplification
· results
· to summarise
	Hyphens for compound words to avoid ambiguity:
man eating shark
or
 man-eating shark
	Similes
	Complex sentences
and subordinate conjunctions
	Tense (past, present and future)

	Antonyms:
using prefixes

	Layout devices such as headings, sub-headings, columns, bullet points, tables and paragraphs
	Identify the subject and object of the sentence
	Metaphors
	Combining complex and compound clauses to create a sentence
	Pronouns: relative and possessive

	Collective nouns
	Colons to mark the boundary between clauses:
It’s sunny: I’m going out to play.
	Ellipses to create suspense
and to show missing words in a quote
	Personification
	Rhetorical questions
	Relative clauses

	The difference between passive and active sentence and when to use the passive
	Semicolons
to mark the boundary between clauses:
It’s raining; I’m fed up
	Antonyms
to create different effects in sentences
	Fronted adverbials
	Expanded noun phrases: The witch, who crashed her broom, is over there, feeling dazed.

A whole sentence can be a noun phrase
	Determiners and generalisers

	Imperative verb

	
	
	
	
	

	Spelling
	Sentence/ grammar lessons

	Antonyms

Synonyms

Informal and formal language

Conjunctions

Connectives

Relative pronouns

Possessive pronouns

Hyphens for compound nouns

Collective nouns

Modal verbs

Abstract nouns

Imperative verbs

It must be noted that these spelling are in addition to the spellings advised by the 2014 National Curriculum.

	Fronted adverbials
Expanded noun phrases
Determiners and generalisers
Imperatives
Semicolons
Colons
Bullet points
Dashes
Passive and active sentences
Informal and formal language
Rhetorical questions
Personification
Metaphors
Alliteration
Similes
Compound sentences
Complex sentences
Combining complex and compound clauses
Relative clauses to create complex sentences
Pronouns – relative and possessive
Ellipses
Relative clauses
Subject and object of the sentence
Layout devices (could also be used in guided reading)
Past tense
Present tense
Future tense
Auxiliary verbs
Modal verbs
Embellishing simple sentences
Repetition for effect
Inverted commas

© 2014 TES Global Ltd.
