

Wellington School's Guide to Spelling,

Punctuation and Grammar

Pupil literacy underpins all learning at Wellington School; the ability to communicate effectively is ultimately reliant upon the accuracy pupils demonstrate.

This booklet is designed to facilitate pupils' creativity and fluency of expression as well as demonstrating that SPaG skills are now a crucial part of the whole curriculum study with it being assessed in all GCSE qualifications. Emphasising the importance of SPaG immediately in Year 7 is therefore essential.

Together, the Wellington School staff have produced this guide to support pupils with their SPaG skills in classwork, as a handy reference; with homework, as a guide for checking the standard of the work produced as well as a means of supporting independent revision.

Staff, pupils and parents alike can use this booklet as a reference point to nurture and develop pupils' ability to communicate well whilst building resourcefulness and reflectiveness - two of the school's '5R' focuses - to ensure that all work produced demonstrates a high level of technical accuracy and fluency.

Given the variety and scope of subjects within our curriculum, each subject's page varies according to the support each department perceives will be most useful. Spare space can be used to add further notes as necessary to personalise the learning of each pupil.

In addition, please make use of the 'Literacy' link under the 'Learners' tab on the school website where you will find SPaG activities and spelling lists to practise.

The Wellington School staff

SPAG GUIDE TO ART

Key Stage Three Subject Spellings

colour piece

complementary

creativity

annotation

comparison

technique

media

proportion

composition

medium

influence

tracing

compass

circle

interpret

process

vibrant

neutral

delicat

Language for Learning/Phrases to Express Understanding

- Something new I have learnt is...
- In my opinion....
- When looking at this artist
- I decided to....
- The process I used...
- The media I used....
- In conclusion...
- I am now more confident because.....
- The most important thing I learnt was.....
- The most difficult part was...
- I really enjoyed...
- Next time I....
- I work best when....
- I could have improved.....
- In the future, I would.....
- During this project my task was.....
- I made it because.....
- I have learnt that.....
- The final piece showed......

delicate				
Connectives and	Adverbials to Connect Ideas	Key Question Words You Will Come Across and	'Banned' Words	Advanced Vocabulary
		What They Mean in this Subject		
As a result	Additionally		Bold	Harmonious
For example	Whereas	Describe key elements within the artist's work.	Colourful	Translucent
However	Importantly		Nice	Proportionate
Alternatively	Instead of	Analyse how the artist uses colour and mark	Bright	Aerodynamic
Although	Consequently	making within this work.	Interesting	Ornate
Likewise	Therefore			Linear
Finally		Evaluate your final piece.		Contoured
Furthermore				

SPAG GUIDE TO COMPUTING

Key Stage Three Subject Spellings

Algorithm

Abstraction

Boolean

Copyright

Decomposition

Efficiency

Formula

Hardware

Integer

Input

Import

Iteration

Legislation

Logic

Modelling

Module

Operator

Plagiarism

Procedure

Processor

Program

Prototype

Recursion

Search

Security

Selection

Sequence

Software

Validation

Variable

Python Syntax

Syntax is the grammar of a programming language. For your code to run, it is important to include brackets, commas and speech marks in the correct place. Here are some helpful tips to structure your code.

Output

print ("Hello!")

Variable declaration and assignment

age = value #numbers
name = "data" #strings

User input

name = input("What is your name?")

Variable output

print ("Hello " + name)

Selection

if <<Boolean expression>>:
 <<commands if true>>
else:
 <<commands if false>>

Conditional Iteration

while <<Boolean expression>>:
 <<commands to repeat if true>>

Glossary

Algorithm	A series of steps the
	produce an outcome.
	Given the same inputs,
	algorithms produce the
	same outputs.
Abstraction	Removing unnecessary
	detail from a problem.
Boolean expression	A statement which is
·	either true or false
Copyright	A law which protects the
	authors of original work
	from theft.
Decomposition	Breaking a problem down
	into more manageable
	sections.
Hardware	Physical parts of the
	computer.
Iteration	The repetition of a
	section of code.
Sequence	The order of
	instructions to be
	processed
Software	Programs and data that
	run on a computer.
Validation	A check by the computer
	to see if data entered is
	reasonable

SPAG GUIDE TO DESIGN TECHNOLOGY

			T	
Key Stage Three Subject Spellings		Ways to utilise a Range of Punctuation	Language for Learning/l Understanding	Phrases to Express
Design	Dessert	; Used to link two related sentences. 'My design		
Brief	Hygiene	is bright and uses a range of colours; my mood	I can justify why	I have used
Colour	Millilitres	board allowed me to decide upon my colour		will find this element of
Manufacture	Evaluation	scheme'.	my design appeali	ng because
Tenon saw			 In order to meet 	the design brief I have
Coping saw		: To introduce detail or list. 'On my design I have	 The chosen client 	would find the following
Pillar Drill		annotated a range of ingredients: cheese, ham,	aspects of my des	sign pleasing
Try square		red onion and yellow pepper'.	 In order to impro 	ve my work I could/I
Masking tape		, , , ,	would	·
Safety		() To contain information to explain a point		
Sew		made, or is aside from the main point: 'When		
Cushion		making my boat I have found that I should have		
Scissors		painted the wood carefully (or used a finer		
Stitch		brush) to stay within the lines'.		
Embroidery				
Appliqué				
Ingredients				
Hygiene				
Weighing				
Connectives and Adve	rbials to Connect Ideas	Key Question Words You Will Come Across and What They Mean in this Subject	'Banned' Words	Advanced Vocabulary
To Add: Furthermore	, moreover, in addition		String (instead of using	Analysed
To contrast: However	, nonetheless, on the	Annotation: to label	it's correct name-	Annotation
other hand, alternative	ely	Evaluate: explain the advantages and	thread)	Aesthetics
For time: Firstly, mea	nwhile, consequently	disadvantages of a point	Good	Aesthetically
To conclude: In conclu	usion, overall, therefore	Analyse: to explain every element of a product-	Nice	In comparison to
		from material, to colour, to size etc.	Boring	
		Compare: explain the differences and	Tasty	
		similarities of your product to an existing design	Bright colours (specify	
			them)	

SPAG GUIDE TO ENGLISH

Key Stage Three Subject Spellings

Simile Metaphor Alliteration Onomatopoeia Personification Please see the spelling lists on the school website too!

Personification Assonance Semantic field

Sibilance Stanza

Protagonist its/it's (it is)
Character a lot (two words)

Theme Rhyme

Rhythm

Quotation

Writer

Ballad

Medieval

Shakespeare

Elizabethan

Omniscient

Narration

adverb(ial)

practice (n)/ practise (v)

effect (n)/ affect (v)

your/you're

their/there/they're

Ways to utilise a Range of Punctuation

 $m{A}$ Capital letters should be used for all proper nouns such as places and character names.

- . Used to end a sentence, a question or an exclamation.
- , Make sure you use a comma after the connective at the beginning of a sentence. Read your sentences carefully to ensure commas are used when a slight pause is needed or to break sentences into main and subordinate clauses. They also separate words in a list.
- 'Apostrophes replace a letter you have taken out, e.g. don't means do not. Also use them to show something belongs to someone, e.g. Sarah's pencil, Michael's thoughts. Don't use for non-possessive plurals though.
- "" Speech marks go around speech. Punctuation such as .?! should go within the speech marks. Commas can be used at the end of speech before the speech mark if you are going to add how the quotes was said, e.g. "Wow! I'm so proud of my English grade," exclaimed Zoe
- : A colon means 'for example' or 'Here's my evidence', e.g. *The princess was beautiful:* her hair was golden like a halo. They also introduce lists.
- ; Semi-colons are used to link two related sentences and replace the conjunction in a compound sentence, e.g. *The sun was shining; the birds were singing* (here the semi-colon replaces 'and'). They can also separate phrases in a list where commas are also needed
- () Brackets, or more formally, parenthesis add extra information or definitions.
- A hyphen clears up the meaning of phrases, e.g. 'fifty-odd people' means around fifty people not fifty unusual people. Also for repeats, e.g., no-one, co-operate, re-read.
- -- A dash separates clauses in a sentence like a comma but they are really great for adding opinions and emphasis, e.g. Homework the bane of every child's life must be completed to ensure their progress.

Language for Learning/Phrases to Express Understanding in Reading

SPEEDY Paragraphs

S: Signpost

P: Point

E: Evidence

E: Explore

D: Develop

Y: Your view/response/opinion

The writer chooses this word because... The writer develops this idea by...

A quote to show this is... Evidence of this is...

The effect of this metaphor is... Another meaning of this word could be....

The writer's purpose here is...

Contextually....

'Banned' Words

Adjectives	Connectives
Good	Also
Sad	Plus
Нарру	
Bad	

Verbs

Said - with no adverb

Walk - with no adverb

Goes - as an option for 'said'

'Of' instead of 'have'

Key Question Words You Will Come Across and What They Mean in this Subject

Evidence - provide a quotation or evidence from a text Outline - detail the key point Analyse - look closely at very specific language choices

Sk pices Ev

Scan read - look for something specific Skim read - reading to obtain an overview Evaluate - compare language choices and acknowledge reasons for differences

SPAG GUIDE TO FRENCH

Key Stage Three Subject Spelli	ngs	
Key numbers : zéro, un, deux, trois, quatre, cinq, six, sept, vuit,		
neuf, dix, onze, douze, treize, quatorze, quinze, seize, dix-sept,		
dix-huit, dix-neuf, vingt		
Verbs:	je bois = I drink	
j'ai = I have	j'étudie = I study	
je m'appelle = I am called	je fais = I do / make	
j'habite = I live	j'écris = I write	
je suis = I am	je joue = I play	
je vais = I go	je lis = I read	
c'est = it is	je mange = I eat	
ce n'est pas = it is not	je regarde = I watch	
Opinions:	à mon avis = in my view	
j'adore = I love	pour moi = for me	
j'aime = I like	selon moi = in my opinion	
je n'aime pas = I don't like	je crois que = I believe that	
je deteste = I hate	je pense que = I think that	
Intensifiers:	Key negatives:	
très = very	- nepas	
assez = quite	- ne personne	
vraiment = really	- neplus	
un peu = a little	- ne jamais	
Adjectives :	parfait = perfect	
incroyable = amazing	travailleur = hard-working	
extraordinare = extraordinary	nécessaire = necessary	
fabuleux = fabulous	barbant = boring	
génial = great	actif = active	
nul = rubbish	sympa = nice	
Connectives :	Advanced connectives	
car = as	après = after	
donc = so	avant = before	
mais = but	cependant = however	
parce que = because	comme = since	
puis = then	quand = when	

Question words :	avoir = to have
comment = how	j'ai = I have
où = where	tu as = you have
quand = when	il/elle/on a = he/she/one has
qu'est-ce que = what	nous avons = we have
quel / quelle = which	vous avez = you (pl) have
qui = who	il / elles ont = they have
Adverbs of frequency	être = to be
toujours = always	je suis = I am
d'habitude = usually	tu es = you are
beaucoup de = a lot of	il/elle/on est = he/she/one is
quelquefois = sometimes	nous sommes = we are
de temps en temps = from time to time	vous êtes = you (pl) are
jamais = never	ils/elles sont = they are

Key grammar terms:

- a verb: a doing word eg manger = to eat.
- an adjective: a describing word eg drôle = funny.
- an intensifier: saying "how much" about an adjective eg assez = quite.
- an infinitive: a verb before you add a subject; in French there are three endings (stems) for infinitives -er, -re and -ir eg parler = to speak, vendre = to sell and finir = to finish.
- *a connective*: a word which links two or more ideas eg *je joue au tennis <u>quand</u> il fait beau* = I play tennis when it is nice weather.
- conjugating: you remove the stem (-er, -re or -ir) from your infinitive and add an ending following the subject of the verb eg jouer \rightarrow je joue.
- the subject: the person doing the action ie the verb.
 - agreement: where your adjective has to have the correct ending depending on your noun if it is masculine or feminine, singular or plural.

SPAG GUIDE TO GEOGRAPHY

Key Stage Three Subject Spellings

Environment

Ecosystems

Desert

Pollution

Physical

Adaptation

Latitude

Longitude

Infrastructure

Erosion

Settlement

Location

Government

Contours

Extended Writing Help

I am writing...

Firstly,

Secondly,

Thirdly,

Finally,

This means that...

This is because...

This results in...

A reason for this might be...

In addition...

Moreover...

Furthermore...

How to explain your answers:

Make sure once you have described $\underline{\text{what}}$ something is like you try to explain $\underline{\text{why}}$ it has happened or $\underline{\text{how}}$ it works.

e.g. Rainforests are being cut down. This is called deforestation. The reason for this is because humans use the trunks for resources like paper and furniture. Also, humans clear large areas of the rainforest for cattle ranching.

Connectives to Help Link Your Ideas:

Therefore

This means that

This affects...by...

This is a problem because...

I would therefore...

One reason is...because...

This can be explained by...

Level 1 KNOWLEDGE	Level 3 APPLICATION	Level 5 SYNTHESIS
Describe Find List Name State Tell	Calculate Classify Decide Examine Illustrate Show	Construct Create Design Hypothesise Invent forecast
Level 2 COMPREHENSION	Level 4 ANALYSIS	Level 6 EVALUATION
Compare Contrast Discuss Explain Interpret Outline	Analyse Categorise Distinguish Extrapolate Investigate identify	Judge Evaluate Assess Rank Recommend justify

Banned Words

America

People

Place

He/She/They

Rich

Poor

Nice

SPAG GUIDE TO HISTORY

SPAG GUIDE TO HISTO	<u>ORY</u>		
Parliament Plague Bias Peasa Government Feuda Cause Relia Protestant Catholic Conqu Source Infer Religion Empire Senate Republic Monarchy Propaganda Detail	 I would suggest I would argue The source is reliable The source is unreliable Having looked at all the evidence 	Understanding	
Connectives and Adverbials to Con Furthermore Therefore Consequently Likewise Additionally For example Whereas However On the other hand To conclude Similarly Finally Whilst Despite Although As soon as	**Review of the second and What They Mean in this Subject* • To what extent = How far do you agricular of the question was this source then how use would it be? • How important is = Compare all answer to the question and judge the most important • Assess the validity = Do you agree or disagree with this statement?	 But / And / Well as sentence starters. Using 'Of' instead of 'Have'. 'Cus' or 'Cos' 	 Advanced Vocabulary Interpretation. Useful. Reliable. Objective. Subjective. Infer. Relevant.

SPAG GUIDE TO MATHEMATICS

Algebra Keywords	Number Key Words	Data and	Geometry and	Quadrant	'Banned' Words
Algebra	Approximate	Statistics	Measure keywords	Quadrilateral	(Proper equivalent)
Ascending	Compare, comparison	Keywords	Acute angle	Rectangle	
Brackets	Cube number	Axis, axes	Area	Reflection	Oblong (Rectangle)
Descending	Cube Root	Bar chart	Axis (axes)	Reflex angle	
Equation	Denominator	Categorical data	Capacity	Regular polygon	Diamond (Rhombus)
Evaluate	Division	Data	Centimetre	Rhombus	
Expression	Equivalent fraction	Discrete data	Cone	Right-angle	Flipped (Reflected)
Formula (Formulae)	Estimate	Frequency	Cube	Rotation	
Function	Highest common factor (HCF)	Graph	Cuboid	Rotational	"x10 adds a zero" (x10
Input	Improper fraction	Line graph	Cylinder	symmetry	moves numbers around
Linear	Integer	Mean	Delta	Scalene	the decimal place)
Output	Inverse	Median	Diagonal	Sphere	·
Pattern	Linear sequence	Mode	Equilateral	Square	Oval (Ellipse)
Represent	Lowest common multiple (LCM)	Pictogram	Gram	Tonne	
Sequence	Lowest terms	Pie chart	Isosceles	Translation	Medium (Median)
Simplify	Mixed number	Range	Kilogram	Trapezium	
Solution	Multiplication	Sector	Line Symmetry	(trapezia)	Average (Mean, median,
Solve	Negative	Tally	Litre	Triangle	mode)
Substitute	Numerator		Mass	Vector	
Symbol	Operation		Metre	Vertex / Vertices	Guess (Estimate)
Term	Percentage		milligram	Volume	
Term-to-term rule	Positive		Millilitre	Weight	
Unknown	Power		millimetre		
Variable	Prime number		Obtuse angle		
	Proportion		Parallel		
	Remainder		Parallel		
	Significant figure		Parallelogram		
	Square number		Perimeter		
	Square root		Perpendicular		
	Top-heavy fraction		Perpendicular		
	Triangular number		Prism		
	Unit		Pyramid		

SPAG GUIDE FOR MUSIC

Key Stage Three Subject Spellings		Ways to utilise a Range of Punctuation	Language for L Express Under	earning/Phrases to standing
Bass (eg. double bass or bass guitar)		; lists		_
Cello	-		• This pie	ce of music was written for (insert
Chord	Percussion	: - Composer : Piece	purpose	here) because
Chorus	Performance			
Clarinet	Piccolo	() - To indicate which instrument a person is playing	 This pie 	ce of music sounds as if it was
Cymbals	Piece	e.g. Philip (trumpet)	written	during the (insert period here)
Glockenspiel	Repetitive		Period b	ecause
Guitar	Rhythm	" Quotation marks when writing the title of a piece of		
Harmony	Saxophone	music	• The moo	od of this music is (<u>insert mood</u>
Instrumental	Tambourine		<u>here</u>) be	ecause
Orchestra	Trombone			
			I think t	this piece is an example of a
			(insert s	style/genre here) because
Connectives and Adv	erbials to Connect	Key Question Words You Will Come Across and What	'Banned'	Advanced Vocabulary
Ideas		They Mean in this Subject	Words	
				Monophonic - <i>Just one part</i>
Because		Identify - (e.g. identify similarities between) Just a	Good	playing
Also		simple answer expected - it may just be a one word	Bad	Heterophonic - Several versions
Firstly		answer.	Nice	of the same part playing at once
Then		Describe - Listen and identify the key features of the	Tune (<u>melody</u>)	Homophonic - Melody and chords
Additionally		subject of the question (e.g. dynamics or		Polyphonic - <i>Lots of different</i>
Furthermore		instrumentation) and write as much as possible about it,		sounds
As a result		including techniques used and any changes throughout		at once
However		the excerpt of music.		Pizzicato – <i>Plucked strings</i>
Although		Comment - (e.g. comment on how the composer uses) A		Rubato - <i>Tempo played freely</i>
Nevertheless		full written answer is expected for these questions, with		Syncopation - Rhythmic stress
		as much information as possible about the topic,		on a weak beat in the bar
		including references to the elements of music.		Dissonant - Notes that clash
		Suggest - (e.g. suggest a way in which this music sounds		Transpose - <i>Change key</i>
		happy) There is no right or wrong answer as such, you		
		should give an answer that makes sense to you.		

SPAG GUIDE TO PSHE

Key Stage Three Subject Spellings		Grammar Tips	Language for Learning/Phrases	s to
Citizenship Cigarette Nicotine Bullying Bullies Emergency Parliament Unconscious Conscious Asthma Response	Cannabis Tobacco Abdominal Thrusts Fracture Poisons Illegal Cruelty Legalisation Heimlich Manoeuvre Paracetamol Magistrate	 Sentences should start with a capital letter and end with a full stop. Use of paragraphs when making a new point The use of effect/affect The effect of bullying is Smoking affects the lungs. 	Express Understanding Some people think that My view of their opinion is One way that could be used to From my research it shows that	
Response Justice Connectives and Adverbials to Connect Ideas On the one hand, On the other hand, However, Alternatively, On reflection, In conclusion,		Key Question Words You Will Come Across and What They Mean in this Subject Advise - giving information to help someone such as stop smoking Evaluate - compare the views of others then make a recommendation Discuss - explaining the different views/issues on a topic and giving your opinion of the views Giving your opinion, and that of others, suggest how - tell the reader about your opinion and that of others, give ideas of how to prevent an event from occurring such as bullying.	No 'slang' terms Crimin	nalised more below:

SPAG GUIDE TO REP

Key Stage Three Subject Spellings Belief/Believe God (capital G!)		Ways to utilise a Range of Punctuation Semi-colons: Some people have faith; alternatively, some people choose to be atheists	Language for Learning/Phrases to Express Understanding The similarities and differences are I believe	
Religion Christianity Altar Crucifixion Jesus Christ Judaism Kosher Rabbi Torah Hinduism Mandir Brahman Dharma	Buddhism Dukkha Buddha Karma Islam Qur'an Mosque Allah Sikhism Gurdwara Guru Nanak	or agnostics. Colons: The 5Ks within Sikhism include: the Kesh, Kara, Kangha, Kirpan and Kaccha. Parenthesis: Christianity (which is the largest religion in the world) is over 2,000 years old.	I think this symbolises Someone may disagree withis is because I think this symbol convalso Having evaluated this so that	vith my point of view eys however it could
Connectives and Adverbials to Connect Ideas Therefore, furthermore, consequently, similarly, additionally, likewise, for example, firstly, whereas, however, whilst, despite, to conclude, although, as soon as.		Key Question Words You Will Come Across and What They Mean in this Subject Analyse: include strengths and weaknesses and illustrate your answer with examples. Examine: Requires both knowledge and understanding. Explain key words or concepts and explanations with reasons, examples or illustrations. Explain: Focus is on your understanding. Requires you to expand on the main points with REASONS, EXAMPLES or ILLUSTRATIONS	'Banned' Words Okay Silly Stupid Bible without a capital B	Advanced Vocabulary Catholic, Protestant, marriage, synagogue, Rabbi, trimurti, moksha, anicca, enlightenment, Imam, mosque sawm, salat.

SPAG GUIDE TO SCIENCE

This suggests that.....

SPAG GOI	DE 10 3CIE					
Key Stage Three Subject Spellings		ngs	Ways to utilise a Range of Punctuation		Language for Learning/	
Tongs	Thermometer		; Can be used to link ideas and break up sentence	es in	Phrases to	Express Understanding
Anomalous	Excretion		extended written answers, six mark questions an	d conclusions		
Goggles	Particle				My results	show e.g. the rate of
Separate	Vacuum		: Used to introduce a list, e.g. The apparatus r	required for	reaction inc	reases with temperature
Practical	Evaporation		this investigation is:			
Oesophagus	Temperature				To improve	my experiment I could
Camouflage	Independent		() Used in writing chemical equations, formula	ae in physics.		
Parallel	Dependent		/ Used in displaying units e.g. Force/N			
Refraction	Variable				My graph sl	nows
Pipette Spatula			Subscript Used in writing chemical formulae. e.g. Correct:			
Filtration	Potential		CO ₂ , Incorrect: CO ²		This is a lin	ear/non-
Photosynthesis	Ammeter				linear/prop	ortional relationship
Neutralisation	Voltmeter		Capital letters for element symbols, e.g. Correct	∵Na,		
Alkali	Beaker		Incorrect: NA / na			
Connectives and	l Adverbials to	Key Question	Words You Will Come Across and What They	'Banned' W	ords	Advanced Vocabulary
Connect Ideas Mean in this		Mean in this	Subject	Measuring	jug	Correlation
To conclude State: Give a		State : Give a	concise answer	(Measuring	cylinder)	Precision
For example				Thing		Validity
However Describe: 'Say		Describe: 'Say	y what you see' - look for patterns, use data Stuff			Hypothesis
Therefore				Amount (m	ass, volume,	Anomalous
Specifically Explain: Say w		Explain: Say w	that is meant by, and why using scientific ideas etc)			Directly / inversely

Define: What is the formal meaning of this term

Calculate: Use equations and show all working

disadvantages

Evaluate: A balanced discussion of advantages and

Compare: A balanced discussion of two or more connected terms

"We worked well as a

Weighing scales

Clear (colourless)

Odd result

team"

Germs

proportional

Relationship

Accuracy

Reliability

Conclusion

Evaluation Analysis

SPAG CHALLENGE: TASKS

SPaG Badge Task Art

During September:

In class, you will receive a list of Art terminology – can you find out the definitions?

Syntax is the grammar of a programming language. For your program to run, the correct case, punctuation and symbols should be used. On the sheet from your teacher, briefly describe why the syntax won't work.

SPaG Badge Task Design Technology

Explain how you could improve or master a technique you have learnt in Design Technology. Aim for two paragraphs with diagrams that show suggested

ways to improve.

SPaG Badge Task English and Drama

Describe your favourite day of the school week that features 5 different types of punctuation. Full stops and capital letters don't count! Aim for three paragraphs.

SPaG Badge Task Geography

Your task is to create a song or poem to help new Year 7s spell at least 7 of the subject spellings

(You can do more if you wish!)

SPaG Badge Task History

During September:

In class, you will receive a SPaG correction activity - can you correct the SPaG errors?

For homework, you will need to

learn 10-20 key history spellings for a test in a lesson a week later.

SPaG Badge Task Maths

Find 5 keywords in your SPaG booklet that you have used in Maths recently.

Write a definition for each word.

Write an example to show what the word means (this could be a calculation or diagram)

SPaG Badge Task

MFL

Translate the following words into French and Spanish using your SPaG guide. Please get Mr Mani to check them:

- 1. I have =
- 6. I go =
- I read =
- 7. I do/make =
- 3. I drink =
- 8. I play =
- 4. Ilive = 5. Iam =
- 9. I watch
- 10. I speak =

SPaG Badge Task Music

Write a description of your favourite piece of music. It must include a comment on the following features: Melody, Rhythm & Metre, Texture, Instruments, Genre, Harmony, Tonality and Structure.

SPaG Badge Task PSHE

Design a poster for a pretend political party. Include a slogan and write a 5 statement manifesto about how you would make the UK an even better place to live!

Write a fictional account of a near death experience. Try to be as imaginative as possible; think about your characters, how they died, what happened when they died? How were they changed by the experience? Use as many interesting adjectives as you can.

SPaG Badge Task Science

Find all of the keywords relating to a practical investigation and produce a glossary explaining what they all mean.

E.g. Anomalous: A result which does not fit the pattern.

CROSS-CURRICULAR SPAG SKILLS REWARD CHALLENGE

Each time you complete a departmental SPaG Challenge, you earn a sticker! Take your work to show your teacher and they'll award you your sticker. If you collect them all, bring your SPaG Booklet to show Miss Hitchens in Room 22 to earn a mystery prize...

Art and Design	Design and Technology	English and Drama	Geography
History	ICT	Mathematics	MFL
Music	PE	PSHE	REP
Science			
	Intermittently, you will be asked to tally up your stickers to inform our Y7 SPaG Reward Scheme!		

SPAG GUIDE TO SPANISH

Key Stage Three Subject Spellin	<u>195</u>		
Key numbers: zero, uno, dos, tres, cuatro, cinco, seis, siete,			
ocho, nueve, diez, once, doce, tred	e, catorce, quince, dieciséis,		
diecisiete, dieciocho, diecinueve, v	veinte		
Verbs:	bebo = I drink		
tengo = I have	estudio = I study		
me llamo = I am called	hago = I do / make		
vivo = I live	escribo = I write		
soy = I am	juego = I play		
estoy = I am (temporary)	leo = I read		
voy = I go	como = I eat		
(no) es = it is (not)	veo= I watch		
Opinions:	en mi opinión = in my view		
me encanta(n) = I love	para mí = for me		
me gusta(n) = I like	según yo = in my opinion		
no me gusta(n) = I don't like	creo que = I believe that		
odio = I hate	pienso que = I think that		
Intensifiers:	Key negatives:		
muy = very	- no = no		
hadhanka - arriba			
bastante = quite	- nadie = nobody		
realmente = really	- nadie = nobody - ningún = none		
•	•		
realmente = really	- ningún = none		
realmente = really un poco = a little	- ningún = none - nunca = never		
realmente = really un poco = a little Adjectives :	- ningún = none - nunca = never perfecto = perfect		
realmente = really un poco = a little Adjectives : aburrido = boring	 ningún = none nunca = never perfecto = perfect trabajador = hard-working 		
realmente = really un poco = a little Adjectives : aburrido = boring extraordinario = extraordinary	- ningún = none - nunca = never perfecto = perfect trabajador = hard-working necesario = necessary		
realmente = really un poco = a little Adjectives : aburrido = boring extraordinario = extraordinary fabuloso = fabulous	 ningún = none nunca = never perfecto = perfect trabajador = hard-working necesario = necessary increíble = amazing 		
realmente = really un poco = a little Adjectives: aburrido = boring extraordinario = extraordinary fabuloso = fabulous genial = great	- ningún = none - nunca = never perfecto = perfect trabajador = hard-working necesario = necessary increíble = amazing activo = active		
realmente = really un poco = a little Adjectives: aburrido = boring extraordinario = extraordinary fabuloso = fabulous genial = great espantoso = scary	- ningún = none - nunca = never perfecto = perfect trabajador = hard-working necesario = necessary increíble = amazing activo = active simpático = nice		
realmente = really un poco = a little Adjectives : aburrido = boring extraordinario = extraordinary fabuloso = fabulous genial = great espantoso = scary Connectives :	- ningún = none - nunca = never perfecto = perfect trabajador = hard-working necesario = necessary increíble = amazing activo = active simpático = nice Advanced connectives		
realmente = really un poco = a little Adjectives : aburrido = boring extraordinario = extraordinary fabuloso = fabulous genial = great espantoso = scary Connectives : como = as	- ningún = none - nunca = never perfecto = perfect trabajador = hard-working necesario = necessary increíble = amazing activo = active simpático = nice Advanced connectives antes = before		
realmente = really un poco = a little Adjectives: aburrido = boring extraordinario = extraordinary fabuloso = fabulous genial = great espantoso = scary Connectives: como = as entonces = then	- ningún = none - nunca = never perfecto = perfect trabajador = hard-working necesario = necessary increíble = amazing activo = active simpático = nice Advanced connectives antes = before después = after		

		Company of the Compan
Question words :	tener = to have	
cómo = how	tengo = I have	
dónde = where	tienes = you have	
cuándo = when	tiene = he/she/one has	
qué = what	tenemos= we have	
cuál = which	tenéis= you (pl) have	
quién (es) = who	tienen= they have	
Adverbs of frequency	ser = to be	
siempre = always	soy = I am	
normalmente = normally	eres = you are	
mucho/a/os/as = a lot of	es = he/she/one is	
a veces = sometimes	somos = we are	
de vez en cuando= from time to time	sois = you (pl) are	
nunca= never	son = they are	

Key grammar terms:

- a verb: a doing word eg comer = to eat.
- an adjective: a describing word eg gracioso = funny.
- an intensifier: saying "how much" about an adjective eg bastante = quite.
- an infinitive: a verb before you add a subject; in French there are three endings (stems) for infinitives -ar, -er and -ir eg hablar = to speak, vender = to sell and descubrir = to discover.
- a connective: a word which links two or more ideas eg juego al tenis cuando hace buen tiempo = I play tennis when it is nice weather.
- **conjugating**: you remove the stem (-ar, -er or -ir) from your infinitive and add an ending depending on the subject of the verb eg jugar \rightarrow juego.
- the subject: the person doing the action ie the verb.
- agreement: where your adjective has to have the correct ending depending on your noun if it is masculine or feminine, singular or plural.

Glossary of SPaG Terms

The new Ks3 National Curriculum¹ provides a glossary of key SPaG terminology that all pupils are expected to know. Why not test yourself on this selection?

Term	Guidance	Example
	An active verb has its usual pattern of	Active: The school arranged a visit.
active voice	subject and object (in contrast with the passive).	Passive: A visit was arranged by the school.
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 (i.e. to modify the noun), or • after the verb be, as its complement. Adjectives cannot be modified by other adjectives. This distinguishes them from nouns, which can be.	The pupils did some really good work. [adjective used before a noun, to modify it] Their work was good. [adjective used after the verb be, as its complement] Not adjectives: The lamp glowed. [verb] It was such a bright red! [noun] He spoke loudly. [adverb] It was a French grammar book. [noun]
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. Adverbs are sometimes said to describe manner or time. This is often true, but it doesn't help to distinguish adverbs from other word classes that can be used as adverbials, such as preposition phrases, noun phrases and subordinate clauses.	Usha soon started snoring loudly. [adverbs modifying the verbs started and snoring] That match was really exciting! [adverb modifying the adjective exciting] We don't get to play games very often. [adverb modifying the other adverb, often] Fortunately, it didn't rain. [adverb modifying the whole clause 'it didn't rain' by commenting on it] Not adverbs: Usha went up the stairs. [preposition phrase used as adverbial] She finished her work this evening. [noun phrase used as adverbial] She finished when the teacher got cross. [subordinate clause used as adverbial]

¹ https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/244215/SECONDARY_national_curriculum_-_English2.pdf

	An advantial in a mand an almost that in	The boat area in the minutes from a dition
	An adverbial is a word or phrase that is used, like an adverb, to modify a verb or clause. Of course, adverbs can be used as	The bus leaves in five minutes. [preposition phrase as adverbial: modifies leaves]
bial	adverbials, but many other types of words and phrases can be used this way, including preposition phrases and subordinate clauses.	She promised to see him last night. [noun phrase modifying either promised or see, according to the intended meaning]
adverbial		She worked until she had finished. [subordinate clause as adverbial]
antonym	Two words are antonyms if their meanings are opposites.	hot - cold light - dark light - heavy
apostrophe	Apostrophes have two completely different uses: • showing the place of missing letters (e.g. I'm for I am) • marking possessives (e.g. Hannah's mother).	I'm going out and I won't be long. [showing missing letters] Hannah's mother went to town in Justin's car. [marking possessives]
article	The articles <i>the</i> (definite) and <i>a</i> or <i>an</i> (indefinite) are the most common type of determiner.	The dog found a bone in an old box.
auxiliary verb	The auxiliary verbs are: be, have, do and the modal verbs. They can be used to make questions and negative statements. In addition: • be is used in the progressive and passive • have is used in the perfect • do is used to form questions and negative statements if no other auxiliary verb is present	They are winning the match. [be used in the progressive] Have you finished your picture? [have used to make a question, and the perfect] No, I don't know him. [do used to make a negative; no other auxiliary is present] Will you come with me or not? [modal verb will used to make a question about
v	A clause is a special type of phrase whose head is a verb. Clauses can sometimes be complete sentences. Clauses may be main or subordinate. Traditionally, a clause had to have a finite verb, but most modern grammarians also recognise non-finite clauses.	It was raining. [single-clause sentence] It was raining but we were indoors. [two finite clauses] If you are coming to the party, please let us know. [finite subordinate clause inside a finite main clause]
clause		Usha went upstairs to play on her computer. [non-finite clause]

punodwoo	A compound word contains at least two root words in its morphology; e.g. whiteboard, superman. Compounding is very important in English.	blackbird, blow-dry, bookshop, ice-cream, English teacher, inkjet, one-eyed, bone-dry
	A conjunction links two words or phrases together. There are two main types of conjunctions: • co-ordinating conjunctions (e.g. and) link two words or phrases together as an equal pair • subordinating conjunctions (e.g. when) introduce a subordinate clause.	James bought a bat and ball. [links the words bat and ball as an equal pair] Kylie is young but she can kick the ball hard. [links two clauses as an equal pair] Everyone watches when Kyle does back-flips. [introduces a subordinate clause] Joe can't practise kicking because he's injured.
conjunction		[introduces a subordinate clause]
determiner	A determiner specifies a noun as known or unknown, and it goes before any modifiers (e.g. adjectives or other nouns). Some examples of determiners are: • articles (the, a or an) • demonstratives (e.g. this, those) • possessives (e.g. my, your) • quantifiers (e.g. some, every).	the home team [article, specifies the team as known] a good team [article, specifies the team as unknown] that pupil [demonstrative, known] Julia's parents [possessive, known] some big boys [quantifier, unknown]
ellipsis	Ellipsis is the omission of a word or phrase which is expected and predictable.	Frankie waved to Ivana and she watched her drive away. She did it
etymology	A word's etymology is its history: its origins in earlier forms of English or other languages, and how its form and meaning have changed. Many words in English have come from Greek, Latin or French.	The word school was borrowed from a Greek word ó÷iëÞ (skholé) meaning 'leisure'. The word verb comes from Latin verbum, meaning 'word'. The word mutton comes from French mouton, meaning 'sheep'.

	Every sentence typically has at least one verb which is either past or present tense.	Lizzie does the dishes every day. [present tense]
	Such verbs are called 'finite'. The imperative	rensej
	verb in a command is also finite.	Even Hana did the dishes yesterday. [past
	Verbs that are not finite, such as participles or infinitives, cannot stand on their own:	tense]
	they are linked to another verb in the sentence.	Do the dishes, Naser! [imperative]
		Not finite verbs:
		I have done them. [combined with the finite
ā		verb <i>have</i>] <i>I will do them.</i> [combined with the finite verb
>		wil/]
finite verb		I want to do them! [combined with the finite verb want]
	A word or phrase that normally comes after	Before we begin, make sure you've got a pencil.
	the verb may be moved before the verb:	[Without fronting: Make sure you've got a pencil
	when this happens, we say it has been	before we begin.]
ъ	'fronted'. For example, a fronted adverbial is	T
ont	an adverbial which has been moved before the verb.	The day after tomorrow, I'm visiting my granddad.
f,	THE VEID.	[Without fronting: <i>I'm visiting my granddad the</i>
ring	When writing fronted phrases, we often	day after tomorrow.]
fronting, fronted	follow them with a comma.	
_	Reference to future time can be marked in a	He will leave tomorrow [progent tends will
	number of different ways in English. All	He will leave tomorrow. [present-tense will followed by infinitive leave]
	these ways involve the use of a present-	,,,,,,,,,,,,,,,,,,,,,
	tense verb.	He may leave tomorrow. [present-tense may
		followed by infinitive <i>leave</i>]
	Unlike many other languages (such as French, Spanish or Italian), English has no	He leaves tomorrow. [present-tense leaves]
o o	distinct 'future tense' form of the verb	The reaves remer rew. [present refise reaves]
future	comparable with its present and past tenses.	He is going to leave tomorrow. [present tense is
f.		followed by <i>going to</i> plus the infinitive <i>leave</i>]
	Two different words are homonyms if they	Has he left yet? Yes - he went through the door on the left.
	both look exactly the same when written, and sound exactly the same when	on me lej i.
nyn	pronounced.	The noise a dog makes is called a bark. Trees
homonym		have bark.
	Two different wands are harry at it	haan hana
homopho ne	Two different words are homophones if they sound exactly the same when	hear, here some, sum
0H0	pronounced.	Joine, Jan
ਨੂੰ 2 8		Toward to world
	A verb's infinitive is the basic form used as the head-word in a dictionary (e.g. walk, be).	I want to walk. I will be quiet.
A)	Infinitives are often used:	1 will be quiet.
itive	• after to	
infinitive	 after modal verbs. 	
.≃		

intransitive verb	A verb which does not need an object in a sentence to complete its meaning is described as intransitive. See 'transitive verb'.	We all laughed. We would like to stay longer, but we must leave.
main clause	A sentence contains at least one clause which is not a subordinate clause; such a clause is a main clause. A main clause may contain any number of subordinate clauses.	It was raining but the sun was shining. [two main clauses] The man who wrote it told me that it was true. [one main clause containing two subordinate clauses.] She said, "It rained all day." [one main clause containing another.]
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. A modal verb only has finite forms and has no suffixes (e.g. I sing - he sings, but not I must - he musts).	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.
modify, modifier	One word or phrase modifies another by making its meaning more specific. Because the two words make a phrase, the 'modifier' is normally close to the modified word.	 In the phrase primary-school teacher: teacher is modified by primary-school (to mean a specific kind of teacher) school is modified by primary (to mean a specific
unou	The surest way to identify nouns is by the ways they can be used after determiners such as the: for example, most nouns will fit into the frame "The matters/matter." 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. For example, prepositions can name places and verbs can name 'things' such as actions. Nouns may be classified as common (e.g. boy, day) or proper (e.g. Ivan, Wednesday), and also as countable (e.g. thing, boy) or non-countable (e.g. stuff, money). These classes can be recognised by the determiners they combine with.	Our dog bit the burglar on his behind! My big brother did an amazing jump on his skateboard. Actions speak louder than words. common, countable: a book, books, two chocolates, one day, fewer ideas common, non-countable: money, some chocolate, less imagination proper, countable: Marilyn, London, Wednesday

noun phrase	A noun phrase is a phrase with a noun as its head, e.g. some foxes, foxes with bushy tails. Some grammarians recognise one-word phrases, so that foxes are multiplying would contain the noun foxes acting as the head of the noun phrase foxes.	Adult foxes can jump. [adult modifies foxes, so adult belongs to the noun phrase] Almost all healthy adult foxes in this area can jump. [all the other words help to modify foxes, so they
object	An object is normally a noun, pronoun or noun phrase that comes straight after the verb, and shows what the verb is acting upon. Objects can be turned into the subject of a passive verb, and cannot be adjectives (contrast with complements).	Year 2 designed puppets. [noun acting as object] I like that. [pronoun acting as object]
participle	Verbs in English have two participles, called 'present participle' (e.g. walking, taking) and 'past participle' (e.g. walked, taken). Unfortunately, these terms can be confusing to learners, because: • they don't necessarily have anything to do with present or past time • although past participles are used as perfects (e.g. has eaten) they are also used as passives (e.g. was eaten).	He is walking to school. [present participle in a progressive] He has taken the bus to school. [past participle in a perfect] The photo was taken in the rain. [past participle in a passive]
passive	The sentence It was eaten by our dog is the passive of Our dog ate it. A passive is recognisable from: • the past participle form eaten • the normal object (it) turned into the subject • the normal subject (our dog) turned into an optional preposition phrase with by as its head • the verb be(was), or some other verb such as get. A verb is not 'passive' just because it has a passive meaning: it must be the passive version of an active verb.	A visit was arranged by the school. Our cat got run over by a bus. Active versions: The school arranged a visit. A bus ran over our cat. Not passive: He received a warning. [past tense, active received] We had an accident.

	Verbs in the past tense are commonly used to:	Tom and Chris showed me their new TV. [names an event in the past]
past tense	 talk about the past talk about imagined situations make a request sound more polite. Most verbs take a suffix -ed, to form their past tense, but many commonly-used verbs are irregular.	Antonio went on holiday to Brazil. [names an event in the past; irregular past of go] I wish I had a puppy. [names an imagined situation, not a situation in the past] I was hoping you'd help tomorrow. [makes an implied request sound more polite]
	The perfect form of a verb generally calls attention to the consequences of a prior event; for example, he has gone to lunch implies that he is still away, in contrast with he went to lunch. 'Had gone to lunch' takes a past time point (i.e. when we arrived) as its reference point and is another way of establishing time relations in a text. The perfect tense is formed by: • turning the verb into its past participle inflection • adding a form of the verb have before it.	She has downloaded some songs. [present perfect; now she has some songs] I had eaten lunch when you came. [past perfect; I wasn't hungry when you came]
perfect	It can also be combined with the progressive (e.g. he has been going).	
plural	A plural noun normally has a suffix -s or -es and means 'more than one'. There are a few nouns with different morphology in the plural (e.g. mice, formulae).	dogs [more than one dog]; boxes [more than one box] mice [more than one mouse]
possessive	 A possessive can be: a noun followed by an apostrophe, with or without s a possessive pronoun. The relation expressed by a possessive goes well beyond ordinary ideas of 'possession'. A possessive may act as a determiner. A prefix is added at the beginning of a word 	Tariq's book [Tariq has the book] The boys' arrival [the boys arrive] His obituary [the obituary is about him] That essay is mine. [I wrote the essay] overtake, disappear
prefix	in order to turn it into another word. Contrast suffix.	, , , ,

	A preposition links a following noun, pronoun	Tom waved goodbye to Christy. She'll be back
	or noun phrase to some other word in the	from Australia in two weeks.
	sentence. Prepositions often describe	I haven't seen my dog since this morning.
	locations or directions, but can describe	Contrast: I'm going, since no-one wants me here!
	other things, such as relations of time.	[conjunction: links two clauses]
on O		
preposition	Words like <i>before</i> or <i>since</i> can act either as	
Š.	prepositions or as conjunctions.	
ğ	proposition as assignmental.	
	A preposition phrase has a preposition as its	He was in bed.
	head followed by a noun, pronoun or noun	I met them after the party.
io u	phrase.	, ,,
sit	1.	
preposition phrase		
P 년		
	Verbs in the present tense are commonly	Jamal goes to the pool every day. [describes a
	used to:	habit that exists now]
	 talk about the present 	
	 talk about the future. 	He can swim. [describes a state that is true
		now]
	They may take a suffix -s (depending on the	
nse	subject).	The bus arrives at three. [scheduled now]
100	See also tense.	
tr.		My friends are coming to play. [describes a plan
present tense		in progress now]
٦		
	The progressive (also known as the	Michael is singing in the store room. [present
	'continuous') form of a verb generally	progressive]
	describes events in progress. It is formed	
	by combining the verb's present participle	Amanda was making a patchwork quilt. [past
N N	(e.g. singing) with a form of the verb be (e.g.	progressive]
Si.	he was singing). The progressive can also be	
les.	combined with the perfect (e.g. he has been	Usha had been practising for an hour when I
progressive	singing).	called. [past perfect progressive]
ਕ		
	Pronouns are normally used like nouns,	Amanda waved to Michael.
	except that:	
	they are grammatically more	She waved to him.
	specialised	
	 it is harder to modify them 	John's mother is over there. His mother is over
		there.
	In the examples, each sentence is written	
	twice: once with nouns, and once with	The visit will be an overnight visit . This will be
	pronouns (underlined). Where the same	an overnight visit .
_	thing is being talked about, the words are	
pronoun	shown in bold.	Simon is the person: Simon broke it. He is the
Š		1
		one who broke it.

register	Classroom lessons, football commentaries and novels use different registers of the same language, recognised by differences of vocabulary and grammar. Registers are 'varieties' of a language which are each tied to a range of uses, in contrast with dialects, which are tied to groups of users.	I regret to inform you that Mr Joseph Smith has passed away. [formal letter] Have you heard that Joe has died? [casual speech] Joe falls down and dies, centre stage. [stage direction]
relative clause	A relative clause is a special type of subordinate clause that modifies 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. A relative clause may also be attached to a clause. In that case, the pronoun refers back to the whole clause, rather than referring back to a noun. In the examples, the relative clauses are underlined, and both the pronouns and the words they refer back to are in bold.	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]
root word	Morphology breaks words down into root words, which can stand alone, and suffixes or prefixes which can't. For example, help is the root word for other words in its word family such as helpful and helpless, and also for its inflections such as helping. Compound words (e.g. help-desk) contain two or more root words. When looking in a dictionary, we sometimes have to look for the root word (or words) of the word we are interested in.	played [the root word is play] unfair [the root word is fair] football [the root words are foot and ball]

	A sentence is a group of words which are grammatically connected to each other but	John went to his friend's house. He stayed there till tea-time.
	not to any words outside the sentence.	
	The form of a sentence's main clause shows whether it is being used as a statement, a question, a command or an exclamation.	John went to his friend's house, he stayed there till tea-time. [This is a 'comma splice', a common error in which a comma is used where either a full stop or a semi-colon is needed to indicate
	A sentence may consist of a single clause or it may contain several clauses held together by subordination or co-ordination.	the lack of any grammatical connection between the two clauses.]
	Classifying sentences as 'simple', 'complex' or 'compound' can be confusing, because a	You are my friend. [statement]
	'simple' sentence may be complicated, and a 'complex' one may be straightforward. The	Are you my friend? [question]
	terms 'single-clause sentence' and 'multi- clause sentence' may be more helpful.	Be my friend! [command]
		What a good friend you are! [exclamation]
		Ali went home on his bike to his goldfish and his current library book about pets. [single-clause sentence]
sentence		She went shopping but took back everything she had bought because she didn't like any of it. [multi-clause sentence]
	The subject of a verb is normally the noun, noun phrase or pronoun that names the 'do-	Rula's mother went out.
	er' or 'be-er'. The subject's normal position is:	That is uncertain.
	 just before the verb in a statement just after the auxiliary verb, in a 	The children will study the animals.
	question.	Will the children study the animals?
subject	Unlike the verb's object and complement, the subject can determine the form of the verb (e.g. <i>I am</i> , <i>you are</i>).	
	In some languages, the inflections of a verb include a large range of special forms which	The school requires that all pupils be honest.
tive	are used typically in subordinate clauses, and are called 'subjunctives'. English has very few such forms and those it has tend	The school rules demand that pupils not enter the gym at lunchtime.
subjunctive	to be used in rather formal styles.	If Zoë were the class president, things would be much better.

-	,	
subordinate, subordination	A subordinate word or phrase tells us more about the meaning of the word it is subordinate to. Subordination can be thought of as an unequal relationship between a subordinate word and a main word. For example: • an adjective is subordinate to the noun it modifies • subjects and objects are subordinate to their verbs. Subordination is much more common than the equal relationship of co-ordination.	big dogs [big is subordinate to dogs] Big dogs need long walks. [big dogs and long walks are subordinate to need] We can watch TV when we've finished. [when we've finished is subordinate to watch]
subordinate clause	A clause which is subordinate to some other part of the same sentence is a subordinate clause; for example, in <i>The apple that I ate was sour</i> , the clause that I ate is subordinate to apple (which it modifies). Subordinate clauses contrast with coordinate clauses as in <i>It was sour but looked very tasty</i> . However, clauses that are directly quoted as direct speech are not subordinate clauses.	That's the street where Ben lives. [relative clause; modifies street] He watched her as she disappeared. [adverbial; modifies watched] What you said was very nice. [acts as subject of was] She noticed an hour had passed. [acts as object of noticed] Not subordinate: He shouted, "Look out!"
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.	call - called teach - teacher [turns a verb into a noun] terror - terrorise [turns a noun into a verb] green - greenish [leaves word class unchanged]
syllable	A syllable sounds like a beat in a word. Syllables consist of at least one vowel, and possibly one or more consonants.	Cat has one syllable. Fairy has two syllables. Hippopotamus has five syllables.
synonym	Two words are synonyms if they have the same meaning, or similar meanings. Contrast antonym.	talk - speak old - elderly

	In English, tense is the choice between present and past verbs, which is special	He studies. [present tense - present time]
	because it is signalled by inflections and normally indicates differences of time. In	He studied yesterday. [past tense - past time]
	contrast, languages like French, Spanish and Italian, have three or more distinct tense	He studies tomorrow, or else! [present tense - future time]
	forms, including a future tense.	He may study tomorrow. [present tense + infinitive - future time]
	The simple tenses (present and past) may be	_
	combined in English with the perfect and progressive.	He plans to study tomorrow. [present tense + infinitive - future time]
tense		If he studied tomorrow, he'd see the difference! [past tense - imagined future]
o)	A transitive verb takes at least one object in a sentence to complete its meaning, in	He loves Juliet. She understands English grammar.
transitive verb	contrast to an intransitive verb, which does	one under stands English granimar.
trans	not.	
	The surest way to identify verbs is by the ways they can be used: they can usually have	He lives in Birmingham. [present tense]
	a tense, either present or past (see also future).	The teacher wrote a song for the class. [past tense]
	Verbs are sometimes called 'doing words' because many verbs name an action that	He likes chocolate. [present tense; not an action]
	someone does; while this can be a way of recognising verbs, it doesn't distinguish	He knew my father. [past tense; not an action]
	verbs from nouns (which can also name actions). Moreover many verbs name states	Not verbs: The walk to Halina's house will take an hour.
	or feelings rather than actions. Verbs can be classified in various ways: for	[noun] All that surfing makes Morwenna so sleepy!
verb	example, as auxiliary, or modal; as transitive or intransitive; and as states or events.	[noun]
word	Every word belongs to a word class which summarises the ways in which it can be used in grammar. The major word classes for English are: noun, verb, adjective, adverb, preposition, determiner, pronoun, conjunction. Word classes are sometimes called 'parts of speech'.	
	The words in a word family are normally	teach - teacher
word family	related to each other by a combination of morphology, grammar and meaning.	extend - extent - extensive grammar - grammatical - grammarian

PUNCTUATION PARTY! MAKE SURE THESE GUESTS ARE INVITED TO YOUR WRITING...

Check capital letters for every proper noun and use them for the first letter in a sentence.

SENTIENCE PUNCTUATION

Semi-colons link two related simple sentences. The easiest way to use them is to replace the 'and' in the middle, e.g. Wellington School is in Timperley; it is a fantastic school.

If colons could speak they
would say 'Here's the
proof.' Punctuation is
tricky: it requires a lot of
practice but it's worth it.

Does each sentence end with the appropriate punctuation? Should it be a . ? or! Don't use ?! And don't use !!! either—just the one will do!

Dashes add opinions or emphasis. Write a statement or state a subject and use a dash to add your opinion. Dashes are fantastic—they truly are!

Have you placed a comma after the

connective you have used at the start

of a sentence? Read your sentences

too—is a comma needed to separate the clauses or perhaps to take a breath?

REMEMBER: PRACTICE MAKES PERFECT! A
RANGE OF PUNCTUATION IMPROVES YOUR
ABILITY TO COMMUNICATE... AND YOUR GCSE
RESULTS! MASTER IT NOW!

