

A complete grammar programme

Years 3 and 4

A complete grammar programme

Years 3 and 4

Raintree is an imprint of Capstone Global Library Limited, a company incorporated in England and Wales having its registered office at 7 Pilgrim Street, London, EC4V 6LB – Registered company number: 6695582

www.raintree.co.uk
myorders@raintree.co.uk

Text © Capstone Global Library Limited 2016
The moral rights of the proprietor have been asserted.

All rights reserved. No part of this publication may be reproduced in any form or by any means (including photocopying or storing it in any medium by electronic means and whether or not transiently or incidentally to some other use of this publication) without the written permission of the copyright owner, except in accordance with the provisions of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency, Saffron House, 6–10 Kirby Street, London EC1N 8TS (www.cla.co.uk). Applications for the copyright owner’s written permission should be addressed to the publisher.

Devised and written by the Babcock LDP Primary English Team: Rebecca Cosgrave, Jenny Core, Sandra Murchison, Joy Simpson
Produced for Raintree by White-Thomson Publishing Edited by Sonya Newland
Designed by Clare Nicholas Proofread by Izzi Howell
Box and cover design by Richard Parker Production by Helen McCreath
Originated by Capstone Global Library Ltd Printed at Ashford Colour Press, Gosport, Hants

ISBN 978 1 4747 2032 8
19 18 17 16 15
10 9 8 7 6 5 4 3 2 1

British Library Cataloguing in Publication Data
A full catalogue record for this book is available from the British Library.

Acknowledgements
All photographs provided by Capstone Global Library

Every effort has been made to contact copyright holders of material reproduced in this book. Any omissions will be rectified in subsequent printings if notice is given to the publisher.

All the Internet addresses (URLs) given in this book were valid at the time of going to press. However, due to the dynamic nature of the Internet, some addresses may have changed, or sites may have changed or ceased to exist since publication. While the author and publisher regret any inconvenience this may cause readers, no responsibility for any such changes can be accepted by either the author or the publisher.

Contents

Teaching activities	47
Strand 1: Different ways to construct sentences	47
Strand 2: Nouns and noun phrases	54
Strand 3: Adverbials	61
Strand 4: Verbs	68
Teaching resources	70
Strand 1: Different ways to construct sentences	70
Strand 2: Nouns and noun phrases	75
Strand 3: Adverbials	83
Strand 4: Verbs	88
Example teaching sequence	91
Assessment criteria and diagnostic activity	98
Appendix	115

The USB stick features PDFs of books to be used in the teaching activities. To access them, please enter the following password: Raintree
 (
No Nonsense Grammar
)

[bookmark: _TOC_250011]Teaching activities

[bookmark: _TOC_250010]Strand 1: Different ways to construct sentences

	Y3/4
	Strand 1b: Co-ordination and subordination

	National Curriculum content:

· Expressing time, place and cause using conjunctions (for example, when, before, after, while, so, because).
· Use of commas after fronted adverbials (where these are fronted adverbial clauses).
	Terminology for pupils:
conjunction clause
subordinate clause

	Pupils need to:

· use and understand the terms conjunction, clause and subordinate clause when discussing sentence construction
· understand how to punctuate complex sentences, using commas to mark clauses where the sentence begins with the subordinate clause; recognise where the sentence ends and punctuate accurately
· understand the meanings of conjunctions and be able to use a wide range of them
· understand that the order of clauses can be manipulated for effect
· understand and discuss how different sentence constructions can be used for effect within texts.

	Activity 1b.7: What’s in a sentence?
Resources: the range of Sentence Toolkit images used to date
	Terminology for pupils: revise terminology from Y1/2

	The purpose of this activity is to assess previous learning: understanding of simple sentences, co-ordination and subordination and associated punctuation.

Teach
This activity could be done as a whole class activity or in small groups with supervision. The aim is for pupils to demonstrate what they know about sentence construction and for the teacher to identify misconceptions and priorities for teaching in Y3/4. Use the Sentence Toolkit images to support terminology and concepts. After each step, if pupils are not secure with the learning refer to the activities in Y1/2 to reinforce it.

1 Start with a very simple sentence (just a subject and a verb) based on current text or cross-curricular learning (George ran. / The dog barked. / The Romans fought.) Ask: Is this a
sentence? How do we know? Make sure they understand that a sentence needs a subject and a verb, and must be a complete unit of meaning. A sentence also needs a full stop and
a capital letter.

2 Ask: Which slots in the sentence are filled? How could we extend/improve this sentence? Take pupils’ ideas and model adding them into the sentence. As you do this, get pupils to use the terminology to explain what they have done. They might suggest:

· adding adjectives (do they also know about noun phrases?)
· adding adverbial information (where, when, how) – this might be as single words (quickly) or phrases (in the last century, down the road)
· changing the verb – this might be into a verb phrase (was running, are fighting)
· adding a conjunction (and, but, or, because, when, if) and another clause.

 (
48
)
 (
47
)

	3 Check that pupils can:

· recognise how many verbs they have (hammer)
· punctuate the end of the sentence correctly (screwdriver)
· discuss if they have used the co-ordinating conjunctions (glue gun) or subordinating conjunctions (spanner).

They may not be able to use all the terminology but should recognise the tools and understand that there are two different ways of joining clauses.

Use assessment information from this activity to select and adapt activities from Y3/4 (and previous year groups).

	Activity 1b.8: Joining clauses
Resources: clause definition cards and sentence cards (p. 70), Amphibians PDF, conjunction spanner and glue gun from the Sentence Toolkit
	Terminology for pupils:
clause
subordinate clause conjunction

	The purpose of this activity is to:

· use and understand the terms conjunction, clause and subordinate clause when discussing sentence construction.

Teach
Pupils should already know that two simple sentences can be joined with conjunctions to form another sentence and that this creates a sentence with more than one verb. They should also understand that conjunctions join sentences in different ways (glue gun versus spanner).

Show pupils the clause definition cards in the Resources section. They should read each definition and ask any questions if they are unsure of what anything means.

Then show them the sentence cards. First, identify all the clauses in the sentences, reminding pupils how we know they are clauses.

Next, identify the subordinate clauses in the sentences. Remember that in the last sentence, joined by and, both clauses could be sentences. Use the glue gun to explain this and revisit the spanner to explain why some clauses are subordinate.

Finally, get pupils to help you identify all the conjunctions in the example sentences.

Practise
Pupils should work in pairs to look at pages 9, 17 and 19 of Amphibians. They should copy out (or be provided with the sentences) and label the parts of a sentence with the correct terminology.

Afterwards, they can share with the class using the speaking frame: ‘I know this is a … because…’. You could discuss why the writer has used different types of sentences and conjunctions.

Apply
Pupils and teachers need to use this terminology all the time once it has been taught. Talk about sentence construction, clauses and conjunctions in shared reading/writing and in the context of feedback and improving writing.

	Activity 1b.9: Fill in the punctuation
Resources: screwdrivers for end punctuation and commas from the Sentence Toolkit, unpunctuated paragraph (p. 71)
	Terminology for pupils:
conjunction clause
subordinate clause

	The purpose of this activity is to:

· use and understand the terms conjunction, clause and subordinate clause when discussing sentence construction
· understand how to punctuate complex sentences, using commas to mark clauses where the sentence begins with the subordinate clause; recognise where the sentence ends and punctuate accurately.

Teach
Revisit what the pupils already know about punctuating different sentences. They should understand that:

· sentences need a capital letter and a full stop, question mark or exclamation mark
· commas can be used to separate items in a list.

They may have some knowledge about using commas to mark clause boundaries if the sentence begins with a subordinate clause, or to mark the end of a phrase if the sentence begins with an adverbial phrase.

Look back to the example sentences on the cards from Activity 1b.8 and ask pupils what they notice about the punctuation. Draw out the convention for using commas in a complex
sentence (only generally used when the sentence begins with the subordinate clause). Use the
Sentence Toolkit to reinforce these features.

Practise
Get pupils to make a poster for the classroom or for their book that explains clearly how to use punctuation in different sentences.

Apply
Working individually, pupils should work with a copy of the unpunctuated passage in the Resources section. They should put in the punctuation. When they have finished, pupils should share their version with a partner and discuss any differences, then agree what they think is correct.

Go through this as a class and discuss any difference of opinion. Use the posters the pupils have made to help revisit understanding and apply this in the text.

	Activity 1b.10: Patterning sentences
Resources: example sentences from classroom texts, conjunction cards (p. 72), conjunction spanner from the Sentence Toolkit
	Terminology for pupils:
clause
subordinate clause conjunction

	The purpose of this activity is to:

· understand the meanings of conjunctions and be able to use a wide range of them.

Teach
Introduce different subordinating conjunctions as they appear in texts you are using in your English teaching. Identify the sentences where they are used and look at them in detail. For example, look at the sentence: While her mother was sleeping, the delicate but bold little girl tiptoed towards the door. You could point out the following:

· While emphasises the fact that something is going to happen that the mother will not
know about. The reader does not know what will happen, but expects it to be a bit exciting or naughty!
· Adding lots of adjectives before the subject (girl) delays the action (tiptoed towards the door) even further and helps to build suspense.

Use the conjunction cards in the Resources section and ask pupils to put them in piles according to their meaning – time, place or cause.

Practise
Get pupils to describe the sentences from the texts and explain how they work grammatically. For example:

This sentence is a complex sentence with two clauses. I know this because there are two verbs (was sleeping and tiptoed). The subordinate clause comes first and starts with the conjunction ‘while’. The comma marks the fact that the sentence starts with a subordinate clause.

Pupils could make up sentences orally that follow the pattern of this example in another context. For example:

· While I was eating my tea, my greedy but skinny brother stole my pudding.
· While elephants are drinking, the cheeky but useful birds nibble parasites on their backs.

Apply
In the classroom, build a growing display of examples of the use of different conjunctions in different ways. Alternatively, they could keep a sentences notebook and record their patterned sentences in it. Encourage pupils to use a wide range of conjunctions in their writing.

	Activity 1b.11: Uncovering meaning
Resources: pages 12–13 PDF extract from Healthy Choices: Lunch,
p. 13 extract PDF from Minerva Mint: The Order of the Owls
	Terminology for pupils:
clause
subordinate clause conjunction

	The purpose of this activity is to:

· understand that the order of clauses can be manipulated for effect
· understand and discuss how different sentence constructions can be used for effect within texts.

Teach
Look at pages 12–13 from Healthy Choices: Lunch or p. 13 in Minerva Mint: The Order of the Owls – or a suitable text from your current English teaching. Model discussing the text and expressing what it makes the reader think or feel. Explain how we can explore the choices the writer has made about sentence construction to uncover the meaning of the text.

 (
50
)
 (
51
)

	Reinforce the key understandings about sentences:
· finding verbs to identify clauses
· recognising different constructions
· recognising different sentence types.

Contextualise this in terms of the impact on the meaning of the text – why did the writer do this?

Practise
Pupils mark extracts from guided reading texts to identify the different features outlined above. They should collect examples of where the variation in sentence construction has clearly developed the meaning of the text and explain how the writer has achieved this.

Apply
Pupils should begin to apply varied sentence structures in their own writing.

	Activity 1b.12: Transform it!
Resources: text extracts to transform (p. 73)
	Terminology for pupils:
clause
subordinate clause conjunction

	The purpose of this activity is to:

· understand that the order of clauses can be manipulated for effect
· understand and discuss how different sentence constructions can be used for effect within texts.

Teach
Show pupils the sentences about tigers in the Resources section. What do they notice about the sentences? (They are all simple sentences.) Ask them to think about how the sentences could be rewritten and joined to show variety in a piece of text and have a greater impact. Model how this could be done with the first two sentences. Stress that sometimes simplicity and contrast are important: a text written all in complex sentences is as weak as one written all in simple sentences.

Practise
In pairs, pupils should transform the rest of the tiger paragraph to show variety and achieve particular effects. It is important that pupils try things out, compare effects, revise and develop their work.

Afterwards, have them share their writing with the class or with another pair and give at least three examples of where they have improved the text through varying sentences.

Apply
Independently, pupils should repeat the activity with the fiction text provided in the Resources section. As an extra challenge, they could try continuing the story.

	Y3/4
	Strand 1c: Sentence types

	National Curriculum content:

· Introduction to inverted commas to punctuate direct speech.
· Use of inverted commas and other punctuation to indicate direct speech.
	Terminology for pupils: direct speech inverted commas
(or speech marks)

	Pupils need to:

· understand the conventions used to demarcate speech in writing:
· inverted commas around all words spoken, with punctuation at the end of the speech
· end punctuation within inverted commas
· use of comma following reporting clause where it starts the sentence (The conductor shouted, ‘Sit down!’)
· understand that all four sentence types can be used in dialogue
· understand how questions can be used for different purposes in information texts.

	Activity 1c.8: Who said it?
Resources: Honestly, Red Riding Hood was Rotten! PDF, speech marks screwdriver from the Sentence Toolkit, punctuation-free paragraph (p. 74)
	Terminology for pupils: direct speech inverted commas
(or speech marks)

	The purpose of this activity is to:

· understand the conventions used to demarcate speech in writing:
· inverted commas around all words spoken, with punctuation at the end of the speech
· end punctuation within inverted commas
· use of comma following reporting clause where it starts the sentence (The conductor shouted, ‘Sit down!’)
· understand that all four sentence types can be used in dialogue.

Teach
This is best taught during a narrative teaching sequence so that pupils can apply their learning and consider how to create a balance between speech and narrative.

Start by reinforcing the way that speech stands out in a text. Split the class into groups to take parts while reading the text Honestly, Red Riding Hood was Rotten!

· The wolf as narrator
· The wolf speaking
· Red Riding Hood speaking
· Granny speaking

Encourage them to use silly voices and expressions.

After reading the whole story, focus on pages 10–12. Read these pages again and draw attention to the way the speech is recorded. What do pupils notice about how to write speech? As a class, come up with some rules for using speech in stories.

Practise
Pupils should write a short section of a story including dialogue. This could come from the text you are using for English or they could write the beginning of the story of Little Red Riding Hood, where she has a conversation with her mother about going to Granny’s. They should apply the rules you have drawn up.

Afterwards, get them to swap their writing with a partner and check each other’s use of speech conventions. As a class, revisit any bits they have found difficult.

 (
52
)
 (
53
)

	Apply
Pupils should punctuate the text extract in the Resources section, including the correct speech punctuation. It may help them to cut up the text first to isolate the sections that they think are speech. They can then reassemble the speech and add punctuation before copying it out.

Ensure that pupils apply the speech conventions in their own writing correctly and do not over-use speech.

	Activity 1c.9: Sorting sentence types
Resources: Honestly, Red Riding Hood was Rotten! PDF, a range of books linked to your current topic
	Terminology for pupils: direct speech inverted commas
(or speech marks)

	The purpose of this activity is to:

· understand that all four sentence types can be used in dialogue
· understand how questions can be used for different purposes in information texts.

Teach
Recap the four main sentence types with the class. Return to Honestly Red Riding Hood was Rotten! and collect examples of the different sentence types. Draw attention to the fact that speech can include all of the sentence types.

Practise
Challenge the pupils to look in information books related to your current topic and find any examples they can of questions, exclamations or commands. Discuss the examples they find and display a few.

Focus on questions in information texts. In small groups, pupils should discuss the following question using examples they have previously found:

Why do authors use questions in non-fiction?

Take feedback from the groups and create a class concept map.

Apply
In the context of cross-curricular writing, challenge pupils to include some questions in their writing appropriately. Share some examples and discuss how they affect the text.

[bookmark: _TOC_250009]Strand 2: Nouns and noun phrases

	Y3/4
	Nouns and noun phrases

	National Curriculum content:

· Formation of nouns using a range of prefixes (for example
super-, anti-, auto-).
· Word families based on common words, showing how words are related in form and meaning (for example, solver, solution, dissolve, insoluble).
· Use of the forms a or an according to whether the next word begins with a consonant or a vowel (for example, a rock, an open box).
· The grammatical difference between plural and possessive s.
· Apostrophes to mark singular and plural possession (for example, the girl’s name, the girls’ names).
· Noun phrases expanded by the addition of modifying adjectives, nouns and prepositional phrases (for example, the strict maths teacher with curly hair).
· Appropriate choice of pronoun or noun within and across
sentences to aid cohesion and avoid repetition.
	Terminology for pupils: word family determiner
pronoun possessive pronoun preposition
prefix consonant vowel

	Pupils need to:

· understand different ways that nouns are formed (e.g. with prefixes) and how other words are related in word families
· understand how to use a/an correctly
· understand the difference between plural and possessive s
· understand and explain that nouns can be expanded before and after the main noun (pre- and post-modification)
· understand that determiners are part of the noun phrase and use a wide range (e.g. numbers, possessives, articles)
· understand that prepositional phrases can be used to add information about a noun, after the noun (The glistening, grey dragon with enormous wings… , The sheep in the field were grazing contentedly, His multi-coloured cloak of many colours…)
· understand how to link ideas across a text and avoid unnecessary repetition through the use of nouns and pronouns
· understand different ways that nouns are formed and how other words are related in word families.

	Activity 2.14: What do determiners do?
Resources: tape measure, paintbrush, comma and full stop screwdrivers from the Sentence Toolkit, Look Inside a Burrow PDF (or similar text), pre-modification chart (p. 75), determiner chart (p. 75)
	Terminology for pupils:
determiner pronoun

	The purpose of this activity is to:

· understand that determiners are part of the noun phrase and use a wide range
(e.g. numbers, possessives, articles).

Teach
Begin by revising the learning from Year 2. Remind pupils that simple sentences are made up of clauses with slots for different elements. A common clause pattern (although not the only one) is: nouns/noun phrases (subject) followed by verbs and then other nouns/noun phrases (object):

The hungry teacher ate a delicious doughnut. (SVO)

	With pupils:

· identify the noun phrases and verb
· make sure they understand which words are adjectives and nouns, and use the tape measure to expand and contract the noun phrases, using the comma screwdriver if more adjectives are added
· replace the noun phrases with pronouns (She ate it)
· talk about the words the and a (definite and indefinite articles). What do they do in the sentence? How does the meaning change if you swap them in the sentence? Explain that there are other words like these that we use at the start of noun phrases and that they define the noun more clearly (determiners).

Practise
Use the pre-modification chart in the Resources section to orally practise using different determiners to change the sentence and see what it does to the meaning. Model one or two before pupils work on their own. For example, Your hungry teacher ate my delicious doughnut implies that the teacher should not have done this. Then ask pupils to write down the statements that they particularly like. They should explain their choices and describe what meaning the determiners carry.

Apply
Use Look Inside a Burrow or your teaching sequence text and show pupils examples of determiners. Ask them to continue reading and pointing out the determiners. Examples in this text include: the, a/an, many, some, their, its, her, this, these, other. You could give pupils the list to help them identify them as they read or ask them to record them as they find them.

Discuss any misconceptions as they arise – for example, if pupils choose adjectives instead of determiners. Then show them how the determiners can be grouped using the chart in the Resources section and ask the pupils if they can generate more examples for each group.

	Activity 2.15: a/an
Resources: a and an cards (p. 76), noun cards (p. 76)
	Terminology for pupils determiner consonant
vowel

	The purpose of this activity is to:

· understand how to use a/an correctly.

Teach
Teach this as an extension of the work on determiners in Activity 2.14. Pupils need to understand how we use these determiners – an is used where the noun following begins with a vowel.

Share the a/an cards and the noun cards in the Resources section among the class (create more cards if you need to). Pupils with noun cards go and stand next to either someone holding a or a child holding an as appropriate. The rest of the class decides if the choice is correct.
The pair should then create an oral sentence using that determiner and noun.

Practise
In pairs, pupils make a list of as many nouns as they can that take an, then write some silly sentences including these nouns.

Apply
Pupils should swap their writing with another pair and check they have used a/an correctly.

	Activity 2.16: Adjective overload!
Resources: tape measure, comma and full stop screwdrivers from the Sentence Toolkit, Look Inside a Burrow PDF or similar text, sentences with lots of adjectives (p. 76)
	Terminology for pupils:
determiner

	The purpose of this activity is to:

· understand and explain that nouns can be expanded before and after the main noun (pre- and post-modification).

Revise
These activities will work best when pupils are working on a topic about animals and have already researched information about an animal they want to write about.

Model using the text to find noun phrases with adjectives before the noun (pre-modification). Show pupils how to write them into a blank chart based on the one from Activity 2.14. Look especially at unusual examples, such as hyphenated adjectives (‘hook-shaped’, p. 7) and alliteration (‘a slithering slow worm’, p. 14) from Look Inside a Burrow.

Using the information about their chosen animal, pupils can generate their own adjectives and nouns, write them in the chart and then construct full sentences about the animal. Reinforce the importance of using a comma for lists of adjectives before the noun and full stops at the end of sentences.

Teach
Show pupils the first example sentence with lots of adjectives from the Resources section. Ask them what is wrong with them, to elicit that some words are not needed because they are either close in meaning to another adjective or they tell us something we already know about the noun. Reduce the noun phrase by taking out these words.

Practise
Now look at the adjectives that remain. What do they make us think about the noun being described? How might we achieve a different effect – scary or funny or sad, for example? What adjectives could we use? Do we need to change the determiner?

Provide pupils with the other sentence examples and ask them to reduce the noun phrases. They should then replace one or more of the adjectives to create a different effect.

Apply
As part of your teaching sequence, use a vocabulary generation game to get pupils to think of or find adjectives linked to the animal or part of the animal that they are going to write about
(e.g. wings, paws, teeth). Using their research about the animal’s characteristics, model how these words can be put on a ‘Zone of Relevance’ so that those that best describe it are at the centre, with others further out.

Use this chart to construct noun phrases by choosing those that are nearer the centre. Pupils should use these to construct sentences to use in their writing.

	Activity 2.17: Nonsense phrases
Resources: noun phrase chart (p. 77), blank noun phrase chart (p. 78) tape measure and punctuation screwdrivers from the Sentence Toolkit
	Terminology for pupils: preposition determiner
hyphen

	The purpose of this activity is to:

· understand and explain that nouns can be expanded before and after the main noun (pre- and post-modification).

Teach
Introduce pupils to the idea that nouns can be expanded after the noun as well as before (post-modification). Introduce the prepositions with, of and up to as common ways to post- modify the noun. Explain that these are called prepositional phrases and that one of their jobs is to give more information about a noun.

Introduce other ways in which words can be post-modified:
· using an adjective after the noun
· beginning with for example or such as
· using a simile (as big as a house, like a…).

Show example noun phrases where these techniques are used, for example in Look Inside a Burrow:

· a small bird of prey
· insects with sharp pincers
· amphibians with knobbly skin
· prey such as slugs
· long, flat minibeasts with many legs
· damp, dark places such as other animals’ burrows
· other minibeasts such as slugs, worms and spiders
· mammals with brown backs and a white belly
· predators such as hawks.

Demonstrate how these phrases fit into the noun phrase chart in the Resources section.

Practise
Ask pupils to write a list of all the adjectives they can think of in one minute. Then repeat the exercise with nouns. Give pupils a few examples of prepositional phrases beginning with of or with to post-modify the nouns. For example:

· … with violent-pink horns
· … of towering strength
· … of impossible wishes
· … with a swirling, curling tail.

Ask pupils to generate more examples. They can be as silly as they like.

Using the three lists (adjectives, nouns and prepositional phrases), work with pupils to combine different elements to make silly phrases – for example, a knobbly mouse with slime-green wings.

You could extend this by adding different determiners or creating sentences. For example, could some of the sentences have a second silly phrase? My knobbly mouse with slime-green wings flew into a marshmallow house of immense kindness.

	Apply
Ask pupils to use the information that they have collected about their own animals and to create phrases to expand the noun phrase after the noun. Give pupils a copy of the blank noun phrase chart in the Resources section to support the process if necessary. They should use the phrases to create sentences.

Support pupils with editing their sentences and improving them. Use the tape measure and punctuation screwdrivers to support decisions about whether the noun phrases are too long and where commas need to go.

	Activity 2.18: Happy families
Resources: prefix cards (p. 79)
	Terminology for pupils:
prefix
word families

	The purpose of this activity is to:

· understand different ways that nouns are formed and how other words are related in word families.

Teach
Introduce a common prefix using the cards in the Resources section. On the board, model building a word web with all the words pupils can think of that start with that prefix. Ask pupils for ideas about how these words could be sorted. They may think of meaning links, but encourage them to consider word classes, too. Model sorting the words according to possible word class.

Generate an example of the word being used in a sentence to prove the word class. Some words may fit in more than one word class – for example, disinterest (noun), disinterested (adjective). Use the tools from the Sentence Toolkit to support the definitions of word classes if needed.

Practise
In pairs, pupils should choose a different prefix. They should then create their own word web and sort their words into word classes, with example sentences to justify their choices. Afterwards they should share their sentences with another pair to check each other’s classifications.

Apply
Identify one or two words that are new vocabulary. Get pupils to record them in their spelling journals and try to use them in writing or talk in the next week.

	Activity 2.19: It’s mine!
Resources: passage missing apostrophes (p. 79)
	Terminology for pupils:
possessive pronoun

	The purpose of this activity is to:

· understand the difference between plural and possessive s.

Teach
Possessive apostrophes are used to show belonging:

· ’s is added to singular nouns (Jack’s bag, the cat’s dish, a year’s duration.) This is usually the same for a noun that already ends in an s (James’s football, Chris’s horse).
· ’s is usually added to irregular plurals that don’t end in s (men’s coats, children’s games).
· If a plural noun already ends in an s, then it only takes the apostrophe (the footballers’ injuries, the boys’ books, both horses’ saddles).
· Pronouns do not need apostrophes (The dog lost its ball, the car is ours, it was his loss, the pencil was hers).

Recap previous learning about apostrophes: pupils should know that apostrophes are used for omission and for singular possession (explain what possession means).

	Divide pupils into small groups and give them each one of the statements from the bullet points above. Ask them to read it and see if they can work out what it means. Their challenge will be to explain their strand of the subject knowledge to the rest of the class. Give them large sheets of paper to jot down their ideas. They could:

· find more examples
· exemplify in a sentence
· reword the explanation
· extend the explanation.

Each group reports back and explains their subject knowledge. Other pupils can ask questions. Ask a pupil not in the group to explain their understanding to check everyone’s understanding.

Practise
Still working in small groups, ask pupils to try adding the correct apostrophes to the passage in the Resources section. When they have done so, they should share their completed passage with another group and use the subject knowledge bullet points to clarify any differences.

Apply
Have a focus on the use of apostrophes in feedback and marking. Pupils can review their writing to see if they have used apostrophes correctly.

	Activity 2.20: Follow my thread
Resources: text with only pronoun use (p. 80) and text with only noun/subject use (p. 80), Zebras Are Awesome! PDF
	Terminology for pupils:
pronoun

	The purpose of this activity is to:

· understand how to link ideas across a text and avoid unnecessary repetition through the use of nouns and pronouns.

Teach
Ideally, follow this activity with a text you are using in English or across the curriculum. You could use the example from Zebras Are Awesome! first, then apply the same approach to a known text.

Use the two text examples in the Resources section to discuss why and how we use pronouns and nouns in a text to aid cohesion. You could give both pieces to groups and ask them to problem-solve/discuss what is difficult about the texts. Alternatively, you could work on it as a shared activity.

Look at pages 4 and 16–17 of Zebras Are Awesome! (the book from which the two extracts have been adapted). Get pupils to explain and justify the choices the writer has made about when to use pronouns and when to use nouns.

Practise
Give pairs of pupils a copy of different pages from the book (or an extract from a known text). They should mark the pages to show how the writer has used pronouns/nouns and the effect these choices have on the reader.

Apply
Pupils could write a paragraph or two in a cross-curricular area (science/technology can be good as there are often lots of subjects to talk about), maintaining a clear thread of meaning for the reader through effective use of pronouns/nouns.

	Activity 2.21: Build it!
Resources: sentence cards (p. 81), challenge cards (p. 82), text type cards (p. 82)
	Terminology for pupils:
determiner pronoun preposition prefix

	The purpose of this activity is to assess pupils’ understanding of nouns and noun phrases.

Teach
Introduce the sentence cards and the challenge cards from the Resources section to the class. Make sure they understand the terminology and what each challenge card asks them to do.

In pairs or small groups, take it in turns to pick one sentence card and one challenge card, then modify the sentence as directed. If everyone agrees it is correct, the points marked on the challenge card are awarded.

Once pupils have played a few rounds, discuss which bits are difficult and why. Review the final sentences and discuss if they are effective. How would you change the sentence to ensure you have made a really effective one?

This could be a guided activity to maximise assessment information.

Practise
Get pupils to play more rounds of the game in pairs or small groups.

Apply
Add extra challenge by selecting a text type card to focus the sentence on particular text types.

 (
60
)
 (
61
)

[bookmark: _TOC_250008]Strand 3: Adverbials

	Y3/4
	Adverbials

	National Curriculum content:

· Expressing time, place and cause using adverbs (for example, then, next, soon, therefore) or prepositions (for example, before, after, during, in, because of).
· Fronted adverbials (for example, Later that day, I heard the bad news).
· Use of commas after fronted adverbials.
	Terminology for pupils:
adverb preposition adverbial comma

	Pupils need to:

· understand that a word or phrase can fill the adverbial slot in a sentence
· understand that adverbials usually express how, when or where, but can also express cause, purpose or reason
· understand that adverbials can be moved into different places in a sentence for effect; when they occur at the start of a sentence they are called fronted adverbials
· understand that most adverbial phrases begin with a preposition and are therefore also prepositional phrases (e.g. Before tea, I had eaten too many sweets. My holiday was ruined because of the rain.)
· understand that commas need to be used after fronted adverbials.

	Activity 3:12: Adverbial slots
Resources: adverbial cards (p. 83)
	Terminology for pupils:
adverb adverbial

	The purpose of this activity is to:

· understand that a word or phrase can fill the adverbial slot in a sentence
· understand that adverbials usually express how, when or where, but can also express cause, purpose or reason.

Teach
Recap the work pupils did on on adverbs in Year 2. Demonstrate some adverbs in sentences using the construction noun/noun phrase + verb + adverb. Ask pupils what these adverbs do (describe how something happens using a single word). Then show pupils constructions using adverbial phrases from the cards provided instead of adverbs. Discuss what these phrases do: silently/in silence (how), up the river/past the lighthouse (where). Explain that the adverbial slot in a sentence can be filled by a single-word adverb or an adverbial phrase.

Practise
Pupils use the sentence starters The ship sailed… and experiment with making sentences using the adverbial cards. Discuss what the sentences are telling the reader about how or where the ship sailed. Get pupils to sort the cards into how and where piles, then see if they can add any adverbs or adverbial phrases to the list.

Apply
In pairs, pupils use blank cards to produce their own sentences using cards they make themselves. They should use one noun/noun phrase, up to three verbs, and create as many cards to fill the adverbial slot as they can. Afterwards, they should join with another pair to investigate each other’s examples.

	Activity 3.13: ‘My Journey’
Resources: prepositional list poem (p. 83)
	Terminology for pupils:
preposition adverbial

	The purpose of this activity is to:
· understand that adverbials usually express how, when or where, but can also express cause, purpose or reason
· understand that most adverbial phrases begin with a preposition and are therefore also prepositional phrases (e.g. Before tea, I had eaten too many sweets. My holiday was ruined because of the rain.)

Teach
Introduce the term preposition and show pupils some example of prepositions of position (in, on, under, over, between, beside, beyond, after, before). Discuss what they mean. Elicit that they can be used to say where things are. Ask pupils to think of other prepositions of position and write them in a list.

What follows these words? Create some structures using noun phrases for landmarks:
by the supermarket, next to the school. Point out that a phrase using a preposition + noun/noun phrase can be used to fill the adverbial slot in a sentence that tells the reader where something is happening.

Model putting a preposition with a noun/noun phrase and discuss how it informs the reader where something is. Read the prepositional list poem in the Resources section and discuss how using prepositional phrases can be used to write a poem about a journey.

Practise
Ask pupils to make a list of the things they see on their journey to school. They can then experiment with creating their own prepositional phrases to describe their journey. They should write each one on a strip of paper and put them in order to create their own poem.

Apply
Pupils should use prepositional phrases to create another poem describing a different journey
– a family outing, a visit to another local landmark or a school trip, perhaps. For an extra challenge, they could write these poems in the form of a riddle, so that others had to guess the final destination from the description of the journey.

	Activity 3:14: Where am I?
Resource: preposition cards of place (p. 84)
	Terminology for pupils:
preposition adverbial

	The purpose of this activity is to:
· understand that adverbials usually express how, when or where, but can also express cause, purpose or reason
· understand that most adverbial phrases begin with a preposition and are therefore also prepositional phrases (e.g. Before tea, I had eaten too many sweets. My holiday was ruined because of the rain.)

Teach
Mentally ‘hide’ yourself in some part of the school and get students to ask you questions to try and find out where you are. They should keep refining the questions until they ‘find’ you. For example:

· Are you hiding inside or outside? Outside.
· Where outside? In the playground.
· What part of the playground? Near the fence.
· Which fence? The fence by the climbing frame.

Introduce the idea that precise use of adverbial phrases will give information about position (where). The activity can be supported by the preposition cards in the Resources section. Choose the ones suitable for where you are ‘hiding’.

 (
62
)
 (
63
)

	Practise
In pairs, pupils should take it in turns to mentally ‘hide’ themselves in some part of the school). Their partner should question them about where they are. They should use the information
to orally rehearse, then write sentences describing where their partner is: Jack is outside, in the playground, near the fence by the climbing frame. Encourage pupils to be as precise as possible, rather than simply producing the longest string of phrases they can.

Apply
Pupils should use prepositional phrases in their writing to give precise information about position.

	Activity 3.15: When does this happen?
Resources: none needed
	Terminology for pupils:
preposition adverbial comma

	The purpose of this activity is to:

· understand that adverbials usually express how, when or where, but can also express cause, purpose or reason

· understand that most adverbial phrases begin with a preposition and are therefore also prepositional phrases (e.g. Before tea, I had eaten too many sweets. My holiday was ruined because of the rain.)
· understand that commas need to be used after fronted adverbials.

Teach
Look at the examples of when adverbial phrases in the text extract below:

In winter, we had two days of heavy snow. For about four or five days, the snow stayed on the ground. On the coldest day, I didn’t want to go outside! After about a week, the weather began to warm up. A few days later, all the snow started to melt.

Look at the structure of these phrases with pupils: preposition + noun or noun phrase. Discuss what they are telling the reader (when things happen). How does this help the reader understand the text?

This use of adverbs links with cohesion, and pupils should start to consider how adverbials help structure the information in a text. You can adapt these examples to demonstrate time adverbials to structure texts in narrative writing (soon, later that day, the next afternoon, that night) and also in instructional texts (firstly, next, then, finally).

Practise
As a class, draw up a list of things that pupils have done in school over the past few weeks. Write these on the board without any adverbials. In pairs, pupils should come up with some prepositional phrases to describe when these activities happened: On Monday, After two days, In maths, At 10.00 each morning. Afterwards, pupils could write up their sentences into
a paragraph.

Apply
Pupils should use adverbial phrases of time in their own writing. They could recount a weekend/ holiday activity or a school visit.

	Activity 3.16: Transform it!
Resources: list of -ly adverbs (p. 85), list of prepositions for how
adverbial phrases (p. 85)
	Terminology for pupils:
adverb preposition adverbial

	The purpose of this activity is to:

· understand that adverbials usually express how, when or where, but can also express cause, purpose or reason
· understand that most adverbial phrases begin with a preposition and are therefore also prepositional phrases (e.g. Before tea, I had eaten too many sweets. My holiday was ruined because of the rain.)

Teach
Recap Year 2 work on single-word adverbs to describe how an action is done. Develop the learning from Activity 3.12 by modelling how to change some -ly adverbs into prepositional phrases: silently/in silence, quickly/at speed, bravely/like a lion.

Explain that in order to create the phrase, we have to turn the adverb into a noun: preposition + noun/noun phrase. Pupils will need this to be modelled clearly with several examples:

· silently – silence; angrily – anger
· adverbs that end in -fully, remove the suffixes (gracefully – grace, fearfully – fear, respectfully
– respect)
· some adverbs will add -ness to make them into a noun (awkward – awkwardness, rudely – rudeness; kindly – kindness).

Explain that not all prepositions can be used in these phrases. Model using each of the examples in the Resources section.

Practise
Give pupils the list of -ly adverbs in the Resources section and the ‘how’ prepositions. Ask them to change as many -ly adjectives into prepositional phrases as they can. Pupils should be encouraged to note these in texts they are reading and collect the phrases they find for future use.

Apply
Pupils should start to use a variety of ways of describing how things happen, so that they are not relying exclusively on -ly adverbs.

	Activity 3.17: More about adverbials
Resources: Lion Habitats Under Threat PDF, sentence cards (p. 86), preposition cards (p. 86)
	Terminology for pupils: prepositions adverbials
comma

	The purpose of this activity is to:

· understand that adverbials usually express how, when or where, but can also express cause, purpose or reason
· understand that adverbials can be moved into different places in a sentence for effect; when they occur at the start of a sentence they are called fronted adverbials
· understand that most adverbial phrases begin with a preposition and are therefore also prepositional phrases (e.g. Before tea, I had eaten too many sweets. My holiday was ruined because of the rain.)
· understand that commas need to be used after fronted adverbials.

 (
64
)
 (
65
)

	Teach
Recap what pupils have learnt about adverbial phrases so far. Consider examples in
Lion Habitats Under Threat

· Unlike other big cats, lions live in groups. (p. 4)
· Lion habitats are under threat because of humans. (p. 14)
· These areas are used for farmland… (p. 14)
· Because of the dry seasons, lions must keep moving around their territory in order to find water. (p. 16)
· As a result, they can sometimes come into contact with humans. (p. 16)
· Humans are slowly starting to understand how important lions are because of their position in the ecosystem. (p. 21)

Do these examples match the structure? Do they fill the adverbial slot in the sentence? What are they doing? Explain that adverbial phrases can also be used for cause/reason or purpose
(e.g. why, what for, to give examples, contrast). Clarify that they are not subordinate clauses because they do not contain a verb. Look at the examples that front the sentence and note that they use commas.

Practise
Give pupils the cards from the Resources section – sentences for extension and prepositions. Ask them to use the preposition cards to extend the sentences to provide a cause/reason or purpose. They should write the new sentences in their books. Remind pupils to use commas for fronted adverbials.

Apply
Pupils could draft a paragraph for a non-fiction text using the structures they have investigated for cause/reason and purpose.

	Activity 3.18: Sort it!
Resources: Lion Habitats Under Threat PDF, adverbial phrases and clauses (p. 87)
	Terminology for pupils:
preposition adverbial comma

	The purpose of this activity is to:

· understand that adverbials usually express how, when or where, but can also express cause, purpose or reason
· understand that adverbials can be moved into different places in a sentence for effect; when they occur at the start of a sentence they are called fronted adverbials
· understand that commas need to be used after fronted adverbials.

Teach
This activity should build on Year 3 learning of subordinate clauses and conjunctions. Recap the phrases from Lion Habitats Under Threat in Activity 3.17 – these have the structure preposition + noun/noun phrase. Then consider some more examples from the text:

· Today lions are under threat because they have come into conflict with humans. (p. 5)
· Savannahs and woodlands are being destroyed to build houses for humans. (p. 15)
· Lions must keep moving to find food and water. (p. 16)
· Lions often attack these animals because they are easy prey. (p. 17)
· Livestock fences are being strengthened to stop lion attacks. (p. 20)
· However, since the land on game reserves can rarely be used for this purpose, it stops the lion’s habitat from being destroyed. (p. 23) (Note the two adverbials here – one is an adverb and the other an adverbial clause; however is fronted and the clause requires punctuation because it is embedded)

	Ask pupils how the bold sections are different – they are subordinate clauses, using a conjunction to start the clause. Explain that these are adverbial clauses because they do the same job as the adverbial phrases: explain how, where, when, cause/reason or purpose. Just as we need a comma with fronted adverbs and adverbial phrases, we also need a comma with fronted adverbial clauses. If we move these clauses to the front of the sentence, commas must be used. Unpick the example that has two fronted adverbials – you could take out however and the sentence would still make sense, but how does this word add to the meaning?

Practise
Give pupils the adverbial phrases and clauses cards from the Resources section. In pairs, pupils should sort them into two piles – phrases and clauses. They should underline the verb in the clauses. Afterwards, get them to join with another pair to check whether they have the same answers. These could be used to write different sentences, ensuring they are punctuated correctly.

Apply
Challenge pupils to use both adverbial phrases and clauses in their writing. Give them time after drafting to work with a partner to identify these phrases and clauses in each other’s work.

	Activity 3.19: Creating physical sentences
Resources: a picture (perhaps linked to the English unit you are using) showing people/characters/animals doing different things, comma screwdriver and adverbial saw from the Sentence Toolkit
	Terminology for pupils:
preposition adverbial comma

	The purpose of this activity is to:

· understand that adverbials can be moved into different places in a sentence for effect; when they occur at the start of a sentence they are called fronted adverbials
· understand that commas need to be used after fronted adverbials.

Teach
Show pupils the picture and get them to tell you what they can see. Choose a noun phrase and verb from their observations to start a sentence. Write these on two separate cards to reflect they are two separate clause elements that are the basis of a sentence. These can be in different colours to distinguish the words/phrases (e.g. the fish swam.) Do not use capital letters or full stops on these cards, but have a full stop card and some comma cards ready. Ask pupils what other information we need.

Recap with pupils information about the function of adverbial phrases. Elicit where, when, and how the verb is affected. Discuss how adverbial phrases often begin with a preposition and provide a display of these as prompts if needed. Ask pupils to think of as many words and
phrases as they can for where, when and how the fish swam. Pick one of each for where, when and how, and write on three separate cards. Ask five pupils to come to the front of the class. Four of them should hold the word cards and the fifth pupil should hold a full stop card. List the adverbials after the noun and verb.

the fish	swam	through the coral all morning	like silver arrows.

Ask pupils if they are happy with the order of the sentence. Discuss how adverbial phrases are very flexible in where they can be placed in a sentence and point out that different positions can create different effects. In the example above, the reader will focus on the fish swimming, but what happens if the adverbials are moved around? Model using the saw to ‘cut out’ the adverbial and move it.

Experiment with moving the pupils holding the cards into different positions and discuss the effects. Which sentences do pupils like best? Why? Are there any differences for the reader? Pupils should understand that, in their writing, it is their choice how they arrange the information for the reader. They may wish their reader to picture the how first, or the where, and it really depends on the image they want to create.

	Discuss the punctuation required in each order and provide pupils with comma cards to hold in the correct positions (you may wish to model using the comma screwdriver to insert these). Emphasise that punctuation helps the reader understand the sentence and makes it clearer for them.

Also model that we do not have to have one of each type of adverbial in a sentence. For example, we could have two where adverbials and one how, or two how adverbials and no where or when. It depends on the information we want to convey.

Some pupils may notice that some fronted adverbials enable the subject and verb to be inverted: In and out of the coral, swam the fish. This is possible when the adverbial indicates where and particularly when it indicates direction.

Practise
Pupils should create sentence cards for their own sentences and experiment with ordering for effect. Encourage all pupils to justify their final choices.

Apply
Re-read previously written sentences to see if they prefer the adverbials in different positions. Pupils’ drafted sentences could be photocopied and cut up at the clause element boundaries so that adverbials can be manipulated or added in if they have not used any.

	Activity 3.20: Assessing adverbials
Resources: none needed
	Terminology for pupils
adverb preposition adverbial comma

	The purpose of this activity is to assess pupils’ understanding of adverbs and adverbial phrases.

Pupils should draw up a list of words to use in the adverbial slot in sentences for assessment purposes. These should include:

· adverbials of where, when, how and cause/reason or purpose
· single word adverbs
· adverbial phrases
· adverbial clauses.

[bookmark: _TOC_250007]Strand 4: Verbs

	Y3/4
	Verbs

	National Curriculum content:

· Use of the present perfect form of verbs instead of the simple past (for example, He has gone out to play contrasted with He went out to play).
· Standard English forms for verb inflections, instead of local spoken forms (for example, we were instead of we was, or I did instead of I done).
	Terminology for pupils:
present perfect

Consolidate Y2 terminology: verb
tense (past and present) present perfect

	Pupils need to:

· construct the present perfect form using the verb to have with the past participle
(e.g. I have walked this way for years. She has eaten chocolate before.)
· form the past participle with regular and irregular verbs
· understand how the present perfect expresses a different meaning
· understand that the perfect form of the verb can also be expressed in the past perfect
(e.g. I had played the piano for the last time.)
· use the correct form of Standard English verb inflections.

	Activity 4.13: Perfectly formed sentences
Resources: perfect form sentence cards (p. 88)
	Terminology for pupils:
verb
tense (past and present) present perfect

	The purpose of this activity is to:

· construct the present perfect form using the verb to have with the past participle
(e.g. I have walked this way for years. She has eaten chocolate before.)
· understand that the perfect form of the verb can also be expressed in the past perfect
(e.g. I had played the piano for the last time.)
· use the correct form of Standard English verb inflections.

Teach
Show pupils these two sentences:

· I am walking as quickly as I can.
· He stops, sniffs the air and moves on.

Ask pupils to discuss these sentences in pairs, then share their thoughts with a wider group or the whole class. If pupils don’t say anything about the verbs in the sentences, prompt them for a response. Talk about the fact that verbs can be more than one word and that some sentences can contain more than one verb slot. Ask pupils to say what tense these sentences are in.

Explain that there are other ways of constructing verbs – one of these is the perfect form, where we use to have and -ed (past participle). Look at the sentence John had walked down this path before. Read this aloud and get pupils to hammer with a fist when they hear the verb.
Talk about which part of had walked tells us the tense and which part tells us what John did. You may need to conjugate the verb to have if pupils need further support.

Practise
Provide pupils with the cards containing sentences in the perfect form in the Resources section. In pairs, pupils should find the verb, underline it and decide on the tense.

Apply
In the hall or playground, put a sign on one side saying ‘present tense’ and on the other side a sign saying ‘past tense’. Call out verb phrases and get pupils to run to the tense that they think it is and then back to the middle. You can use the verb phrases from the sentences used earlier.

	Activity 4:14: Changing tenses
Resources: verb cards (p. 89), chart for recording verbs (p. 89)
	Terminology for pupils:
verb
tense (past and present) present perfect

	The purpose of this activity is to:

· form the past participle with regular and irregular verbs.

Teach
Use the verb cards from the Resources section. Put them in a pile and turn them upside down. Turn the top card over and ask pupils what that verb is in its past simple form. They should then create a sentence using the verb.

Practise
In pairs, pupils take the pile of verb cards and work through them, converting each verb to the past simple form and recording it on a chart like the one in the Resources section. Those who finish early can explore whether they can use this form of the verb in the present perfect or not and record the past participle in the third column of the chart. Pupils should share their chart with the class.

Apply
You may need to explore spelling of some of these verbs. Ask pupils to try the past simple form in the perfect (e.g. watch – watched, had/has watched, take – took, has/had taken). Which of your verbs need a different form in the perfect? Pupils could try this out and then share what they have found. Display findings on the wall.

	Activity 4.15: What does it do?
Resources: sentence comparison sheet (p. 90), verb cards (p. 89)
	Terminology for pupils:
verb
tense (past and present) present perfect

	The purpose of this activity is to:

· understand how the present perfect expresses a different meaning.

Teach
Compare sentences that have the same content but are written in the past simple or present perfect. For example

· The day was bright with sunshine.
· The day has been bright with sunshine.

Note that in the simple past, the day is over, whereas in the present perfect it feels like we are still in the day and are now expecting something else weather-wise. Try this with a few other sentences.

Practise
In pairs, pupils look at the cards containing the past simple and past perfect sentences from the Resources section. They should discuss the difference between them and note down what they think the difference in meaning is. Some pupils could record their ideas using Talking Tins or some other recording device so that they do not have to write.

Apply
Give pupils a verb card from Activity 4.14, but make sure that there are two pupils with each verb. Ask one half of the class to create a sentence in the past simple with the verb on the card and the other half to create a sentence in the present perfect.

In a big space, pupils move around until they find the person with the same verb as they have, then they stop and discuss their sentences and the meaning. In this activity, the pairs will have different content in their sentences.

[bookmark: _TOC_250006]Teaching resources

Strand 1b: Co-ordination and subordination

Activity 1b.8: Joining clauses

Clause definition cards

	
A clause is a group of words that must have a verb.
A clause also usually has a noun.
A clause can be a sentence.

	

A subordinate clause is a clause in a sentence, which couldn’t be a sentence on its own.

	

A conjunction is a word that joins two clauses (or words) together.

Sentence cards

	

Children love chocolate because it is sweet.

	

When you hear the siren, leave the building.

	

If reptiles get too cold, they can die.

	

Teachers love coffee and biscuits.

	
He tripped over and he started to roll down the hill at speed.

 (
70
)
 (
71
)

Activity 1b.9: Fill in the punctuation

julies dog didnt want to stay in the garden as soon as julie had gone inside he ran up the side of the house and pushed his way through a tiny gap under the gate it was very easy julies dog had a lovely time running all over the park he ran in and out
of the playground and across the
flower beds he even ran into a cafe to look for something to eat that evening when julie went to feed him she couldnt find him anywhere she was very upset she looked all over the house and garden for the dog he was nowhere to be seen

Answer:
Julie’s dog didn’t want to stay in the garden. As soon as Julie had gone inside, he ran up the side of the house and pushed his way through a tiny gap under the gate. It was very easy. Julie’s dog had a lovely time running all over the park. He ran in and out of the playground and across the flower beds. He even ran into a cafe to look for something to eat. That evening, when Julie went to feed him, she couldn’t find him anywhere. She was very upset. She looked all over the house and garden for the dog. He was nowhere to be seen.
 (
No Nonsense Grammar
)

Activity 1b.10: Patterning sentences

Co-ordinating conjunctions

	

and
	

but
	

or

	

nor
	

then
	

yet

Subordinating conjunctions

	

if
	

when
	

because

	

after
	

although
	

as

	

before
	

since
	

so (that)

	

though
	

unless
	

until

	

where
	

wherever
	

while

	

that
	

 (
72
)
 (
73
)

Activity 1b.12: Transform it!

Most tigers are orange and black. Tigers can come in other colours. Tigers sometimes have white or golden fur. It is uncommon to have this. White tigers are rare. White tigers are mainly found in zoos. Golden tigers are even rarer than white tigers. Their fur is a light gold colour. Their fur is generally thicker than other tigers. Like white tigers, golden tigers are usually larger than other tigers. There are very few golden tigers in captivity. The last wild one was killed in India many years ago.

Fiction example

The little girl crept towards the house. The house was neat and tidy. It was nestled in the woods. She went up to the door. She knocked quietly. She knocked harder. There was no reply. Cautiously, she pushed the door. She peeped inside.

Strand 1c: Sentence types

Activity 1c.8: Who said it?

The yeti sudddenly broke down the door of the house the boys heard yelling coming from inside that’s daisy and joshua they’re in danger ahmed exclaimed we’ve got to help them kim and ahmed sprinted towards the cabin and burst in
the fake monster was advancing towards daisy and joshua get away from our friends you oversized furball yelled ahmed what’s happening what’s happening asked jen as she too ran into the house we’re being attacked said daisy no you’re not said the yeti

[bookmark: _TOC_250005]Strand 2: Nouns and noun phrases

Activity 2.14: What do determiners do?

The hungry teacher ate a delicious doughnut.

Pre-modification chart

	

Determiner
	

Adjective
	

Noun
	
Verb
	

Determiner
	

Adjective
	

Noun

	
the a/an this that my your their one two some many
	

hungry
	

teacher
	

ate
	
a the this that my your their one two
some many
	

delicious
	

doughnut

Determiner chart

the a/an

this, that these, those

my, your, its, his, her, our, their

few, several, some, many, much, a lot of, any, no one, two, three…
first, second, third…

 (
76
)
 (
75
)

Activity 2.15: a/an

a	an

	

bottle
	

helicopter
	

egg

	

antelope
	

ocelot
	

igloo

	

car
	

lion
	

umbrella

	

jungle
	

kiss
	

interest

Activity 2.16: Adjective overload!

this tiny, small, timid, frightened mouse this tiny, timid mouse
that enormous, gruesome mouse

the long, slippery, slinky, slimy, slithery slow worm the long, slithery slow worm
my wobbly, ticklish slow worm

the cute, cuddly, furry, fluffy, long-eared rabbit the furry, long-eared rabbit
this giant, fearsome rabbit

Activity 2.17: Nonsense phrases

Noun phrases chart

	

Determiner
	

Adjective
	

Noun
	

Adjective
	
Prepositional phrase

	
the a/an

this, that these, those

my, your, its, his, her, our, their

few, several, some, many, much, a lot of, any, no

one, two, three…

first, second, third…
	

small sharp knobbly long flat brown white damp dark
	

bird insects
amphibians prey centipedes minibeasts prey mammals predators places
	
	
of prey

with sharp pincers

with knobbly skin

with brown backs and a white belly

such as hawks
such as slugs such as slugs,
worms and
spiders

with many legs

	

Determiner
	

Adjective
	

Noun
	

Adjective
	
Prepositional phrase

	
	
	
	
	

Activity 2.18: Happy families

Prefixes

	
pre-
	
dis-
	
sub-

	
tele-
	
un-
	
re-

	
co-
	
ex-
	
auto-

Activity 2.19: It’s mine!

This isnt good said the farmer as the cows hooves came
thundering towards him. Farmer
Giles hat flew off as he ran. He had been asked to check
that his friends cows were safe
but friends don’t usually have to risk their lives! The childrens games in the field must have spooked the cows. Didn’t they know how to avoid the cows madness?

Activity 2.20: Follow my thread

A hungry lion slinks through the tall grass of the savannah. It is on the hunt. It spots a group of zebras. The black-and-white stripes of their coats blend together. It cannot pick out a single one to chase. It moves on to find easier prey. They are safe for now.

Zebras eat for up to 19 hours

a day! Zebras munch mostly on grass. Zebras also eat bark,
leaves and roots. A zebra’s food

does not contain many nutrients. A zebra has to eat a lot to get the energy a zebra needs.

 (
80
)
 (
81
)

Activity 2.21: Build it!

Sentences

	

The dog ran down the road.

	

Put the glue on the stick.

	

Afraid to move, the girl stayed by the tree.

	

George has a toy.

	

Corn is growing in the field.

	

Last night, a robbery took place in a shop.

Challenge cards

	

Add a prefix to a word.

2 points
	

Use a noun that needs an.

1 point
	
Add an adjective before the noun.

1 point

	
Add an adjective after the noun.

2 points
	

Change a determiner.

2 points
	
Add a phrase (prepositional) after the noun.

3 points

	

Use a pronoun.

2 points
	

Add a simile.

3 points
	

Make a noun more precise.

4 points

Text type cards

	

story
	

instructions
	

newspaper article

	

poem
	

information (non fiction)
	

advert/ persuasion

 (
82
)
 (
83
)

[bookmark: _TOC_250004]Strand 3: Adverbials

Activity 3.12: Adverbial slots

Adverbials

	The ship sailed…
	behind the dolphins
	

without a sound

	

silently
	

in silence
	around the world

	

swiftly
	

up the river
	through the waves

	

into the storm
	

mysteriously
	

to America

	

slowly
	past the lighthouse
	

with speed

Activity 3.13: My journey

My Journey Down the lane, Across the bridge, Along the road, Into the village. Through the lights, Past the church,
At the roundabout, Out of the village. Up the hill,
Under branches of trees, Over the top
On Woodbury Common. Between farm shop and fields, Beyond pubs, parks and houses, Exeter!

Activity 3.14: Where am I?

Prepositions

	about
	above
	across

	after
	against
	along

	among
	around
	as

	at
	because of
	before

	behind
	below
	beneath

	beside
	between
	beyond

	by
	down
	during

	for
	from
	in

	inside
	into
	like

	near
	of
	off

	on
	onto
	opposite

	out of
	outside
	over

	past
	round
	since

	through
	to
	toward

	towards
	under
	underneath

	unlike
	until
	up

	upon
	with
	within

	without
	

Activity 3.16: Transform it!

-ly adverbs

	
angrily
	
anxiously
	
awkwardly

	
badly
	
boldly
	
bravely

	
carefully
	
cheerfully
	
curiously

	
defiantly
	
devotedly
	
dramatically

	
eagerly
	
enormously
	
faithfully

	
finally
	
foolishly
	
fortunately

	
gleefully
	
gracefully
	
happily

	
hastily
	
honestly
	
hopelessly

	
hungrily
	
irritably
	
jealously

	
kindly
	
lazily
	
madly

	
merrily
	
mysteriously
	
nervously

	
obediently
	
politely
	
powerfully

	
quickly
	
rudely
	
safely

	
selfishly
	
seriously
	
silently

	
shakily
	
sharply
	
slowly

	
sternly
	
tightly
	
unexpectedly

	
warmly
	
wearily
	
wildly

Prepositions for how adverbial phrases

	
at
	
in
	
like
	
out of

	
through
	
unlike
	
with
	
without

Activity 3.17: More about adverbials

Sentences for extension

	
I could not go out that night.

	
Some people support animal charities.

	
Pandas are in danger of extinction.

	
Many animals eat grass.

	
My brother was ill.

	
I left early to catch my train.

	
He needed the money.

	
The football team was happy.

Prepositions

 (
because of
as a result
due to
unlike
for example
like
)86
 (
No Nonsense Grammar
)
 (
Subject Knowledge an
d
T
e
p
a
r
o
c
g
h
r
i
n
e
g
s
s
i
r
o
e
n
s
o
c
u
h
r
a
c
e
rts
)

Activity 3.18: Sort it!

Adverbial phrases and clauses

	
because of the snow

	
because she wanted to see the programme

	
as a result of his accident

	
since she was feeling unwell

	
unlike many people

	
in order to win the race

	
because of the time

	
for farming or building houses

	
so that he can keep his cattle safe

	
since she didn’t like carrots

	
due to the hot temperatures

	
because the dogs were excited

	
for example, cats, dogs and goldfish

	
like the other girls in her class

	
as she had never seen it before

	
due to the old lady’s kindness

	
for safe-keeping

 (
No Nonsense Grammar
)
 (
Subject Knowledge an
d
T
e
p
a
r
o
c
g
h
r
i
n
e
g
s
s
i
r
o
e
n
s
o
c
u
h
r
a
c
e
rts
)

 (
88
)
 (
87
)

[bookmark: _TOC_250003]Strand 4: Verbs

Activity 4.13: Perfectly formed sentences

Perfect form sentences

	

The plane had taken off.
	

Rosie had walked for miles
and miles.

	

Ballard has made some amazing discoveries.
	
Robbers have carved secret tunnels through the pyramids.

	

We had spent many nights in a tent.
	

You had cleared the table before I returned.

	

We have come to the end of
our journey.
	

He has splattered the paint all
over the walls.

Activity 4.14: Changing tenses

Verbs

	
fly
	
drink
	
win
	
make
	
watch
	
take

	
break
	
buy
	
travel
	
cook
	
touch
	
run

	
eat
	
lose
	
break
	
meet
	
sing
	
ride

	
sleep
	
feel
	
hear
	
visit
	
trick
	
play

	

Base
	

Past simple form
	

Past participle (where different)

	

fly
	

flew
	

flown

	
	
	

	
	
	

	
	
	

	
	
	

 (
90
)
 (
89
)

Activity 4.15: What does it do?

Past simple and past perfect sentences

	

They reached the gate.
	

They have reached the gate.

	
The Sabretooth tiger hid and waited for
its prey.
	
The Sabretooth tiger has hidden and has waited for its prey.

	

Sabretooth cats hunted bison.
	

Sabretooth cats have hunted bison.

	

We reached the control centre of the body: the brain!
	

We have reached the control centre of the body: the brain!

	

Floyd got his kite stuck in a tree.
	

Floyd has got his kite stuck in a tree.

	

The archaeologist took part in over 120 investigations.
	
The archaeologist has taken
part in over 120 investigations.

[bookmark: _TOC_250002]Example teaching sequence

The focus of this sequence is expanding and adding detail to a story. Therefore the text chosen is a relatively simple version with opportunities to add more to the story.

Writerly knowledge chart: Ratpunzel by Charlotte Guillain

	How do I feel about the text?
	How did the author do that?
	Examples

	Small snippets of detail but there are places where I want more.
	· Adverbials to tell where, when or how things happened.
· Speech to move the story on.
· Post-modification of noun phrases.
· The use of when and relative clauses.
· Use of the perfect form to refer to something that has already happened.
	Deep in the forest, at the top of the tower, in the deep dark forest day and night

A thorn bush which scratched his eyes, a beautiful rat with a very long tail

Had visited

	A sense of this story taking place over a long time.
	· Use of fronted adverbials.
	One morning, on the third night, one day, that night

	Key learning outcome:
write an expanded, animal version of a traditional tale and read it to younger pupils

	Elicitation task
Ask pupils to think of their favourite traditional tale. With a partner, they should share their favourite stories, relating them in as much detail as possible. Ask pupils to write their version of the story. Use the outcomes from this to adapt the medium-term plan and the national standards outcomes below. You will need to adapt the sequence by removing unnecessary aspects. The grammar section includes everything you could teach, but you will not be able to cover it all.

	Medium-term plan

	Reading
Develop positive attitudes to reading and understanding by:

· listening to and discussing a wide range of fiction, poetry, plays, non-fiction
and reference books or text books
· increasing their familiarity with a wide range of books, including fairy stories, myths and legends, and retelling some of these orally
· Discussing words and phrases that capture the reader’s interest and imagination.
	Writing
Plan their writing by discussing and recording ideas.

Draft and write by composing and rehearsing sentences orally (including dialogue), progressively building a varied and rich vocabulary and an increasing range of sentence structures.

Evaluate and edit by assessing the effectiveness of their
own writing and suggesting improvements, proposing changes to grammar and vocabulary to improve consistency.
	Grammar
Develop understanding of the concepts set out in Appendix 2 of the National Curriculum by:

· extending the range of sentences with more than one clause by using a wider range of conjunctions, including when, if, because, although
· using fronted adverbials (Y4).

Indicate grammatical and other features by:

· using commas after fronted adverbials (Y4)
· using and punctuating direct speech (Y3/4).

 (
No Nonsense Grammar
)

 (
91
)
 (
Understand what they
r
ead independently by:
checking that the text makes sense to them, discussing their understanding and
explaining the meaning of wo
r
ds in context
drawing infe
r
ences such as inferring characters’ feelings, thoughts and motives f
r
om their actions, and justifying infe
r
ences with evidence
identifying how language, structu
r
e and p
r
esentation contribute to meaning.
Participate in discussion about books that a
r
e
r
ead to them and those they can
r
ead for themselves, taking tu
r
ns and listening to what others say.
P
r
oof
r
ead for spelling and punctuation er
r
ors.
Read aloud their own writing – to a g
r
oup or the whole class
– using app
r
opriate intonation and cont
r
olling the tone and volume so that meaning is clea
r
.
Standa
r
d English fo
r
ms for verb inflections

instead

of

local spoken fo
r
ms (for example
we were
instead of
we was
or
I did
instead of
I done
).
Terminology
Y3:
adverb, p
r
eposition, conjunction, clause, subo
r
dinate clause, di
r
ect speech, inverted commas (or speech marks)
Y4:
adverbial
Spoken language
Pupils should be taught to gain, maintain and monitor the inte
r
est of the listener(s).
Working at national standards
Expand a story, adding detail th
r
ough noun phrases, adverbials and sentence construction.
Use speech to move parts of the story on.
Add

sufficient

detail

in

the

story

so

that

the
r
eader is not left with questions about what or how things happened.
Working at greater depth
Make own choices about ways of subverting a traditional tale.
Guide
Group 1
Group 2
Teaching
d group writing targets
Group 3
Group 4
Group 5 Learning:
I can…
I know…
I understand…
Guided work linked to sequence
Familiarisation/immersion in text/analysis
Use the imitate phase of the sequence to construct a writerly knowledge chart with pupils.
Imitate
Discuss and list the traditional stories that pupils al
r
eady know f
r
om mo
r
e mode
r
n texts.
T
ry to categorise them by the original traditional tale, e.g. ‘The Th
r
ee Little Pigs’ and then all the stories that a
r
e based on this but told f
r
om a diffe
r
ent point of view or have a diffe
r
ent ending or some sort of change. Bor
r
ow and display these books in the class
r
oom and add to the list that pupils know th
r
ough story time. C
r
eate a wall display that can be developed ac
r
oss the half te
r
m of study.
)

92

	Learn and remember the bare bones of Ratpunzel with a story map, in a way that pupils will find engaging. This could be through drama or by using actions and sounds.

Read the book to pupils. How has this story been changed from the original story of Rapunzel? Add this tale to the chart.

In fours, use the sentence starters below this grid to discuss the book. Groups should then share their ideas with the whole class. Identify some statements/questions for pupils to follow up and report back on.

Use a drama circle to act out the story. Give pairs of pupils a story card (see below) and ask them to work out how they might act out their card. Sit in a circle and ask the pair who think they have the first card to move into the circle and act out their card, reading it aloud as they do so. The pair that thinks they have the next part of the story should go next, and so on.

Grammar
Give pairs of pupils the card where the cat takes away Ratpunzel and show them the picture on p. 9. Pupils should take on the role of the rats and imagine what they would say at this point. Film pairs and show the conversations, discussing the effectiveness of the talk. Using speech bubbles, pupils record the speech around the outside of the image.

Give pupils a range of sentences with speech in them and ask them in in pairs or threes to devise a set of rules for punctuating speech. Share the ideas they come up with and test them out on some speech from the story. Create a class set.

Look at the reporting clause on p. 18: he snarled when the prince reached the top of the tower. Identify that the statement contains more information than simply how he spoke. Take off the when clause and come up with some ideas for what could be added after snarled (e.g. when he came towards me).

Take an example of speech from the bubbles and model writing it as if it were in the story, with an extended reporting clause. Pupils then choose from the speech bubbles and record their chosen example in the same way, adding an extended reporting clause.

Use the image on p. 6 of the book and the reduced sentence ‘The husband went to fetch more seeds.’ Put three headings on the board – How, Where, When. Model creating adverbial phrases to extend this sentence and putting them under the headings. Include similes. Pupils then generate some of their own on cards and group them according to the headings. What is the best sentence they can make by adding the cards and why is it the best?
	
	

 (
No Nonsense Grammar
)
 (
Example teaching sequence
)

 (
93
)
 (
Can they extend the idea by adding another sentence and using diffe
r
ent adverbials? Discuss the effect of the sentences they have c
r
eated. Explain that a comma is needed if the adverbial phrase is put at the f
r
ont of the sentence. Pupils should then note down their sentences.
Us
e

a

rang
e

o
f

conjunctio
n

ca
r
ds
.

Pu
t

th
e

start o
f

a

sentenc
e

o
n

th
e

boa
r
d

(e.g
.

Terrified
,

the husban
d

agreed
…
)

an
d

as
k

pupil
s

t
o

choos
e

a
conjunction
,

the
n

complet
e

th
e

sentence
.

Model writin
g

th
e

sentenc
e

down
,

includin
g

punctuation whe
r
e

necessary
.

Explo
r
e

an
d

discus
s

ho
w

diffe
r
ent conjunction
s

chang
e

th
e

en
d

o
f

th
e

sentenc
e

and the
r
efo
r
e

it
s

meaning
.

P
r
ovid
e

a

coupl
e

o
f

other starter
s

f
r
o
m

th
e

boo
k

an
d

as
k

pupil
s

t
o

complete them
.

I
n

pairs
,

the
y

shoul
d

discus
s

th
e

diffe
r
ences, the
n

choos
e

th
e

sentenc
e

tha
t

woul
d

bes
t

fi
t

th
e

story.
Using the sentences they have constructed, discuss and identify the main and subo
r
dinate clauses. Model moving the clauses a
r
ound and discussing the impact. Pupils should then do the same for their sentences and discuss the impact of each choice.
Show pupils how to look th
r
ough their books to identify the conjunctions they use
r
egularly. Pupils should work in pairs to identify the conjunctions they use less f
r
equently, to try and use them mo
r
e for g
r
eater variety in their writing.
Innovate
Us
e

th
e

ca
r
d
s

an
d

pla
y

th
e

dram
a

ci
r
cl
e

activit
y

again. Choos
e

on
e

ca
r
d

an
d

mode
l

identifyin
g

whe
r
e

yo
u

could ad
d

mo
r
e

detail
.

Reco
r
d

idea
s

a
r
oun
d

th
e

ca
r
d
.

An exampl
e

i
s

p
r
ovide
d

below
.

Pupil
s

tak
e

thei
r

ca
r
d
s

and explo
r
e

whe
r
e

the
y

coul
d

ad
d

mo
r
e

detail.
Discus
s

som
e

possibilitie
s

fo
r

th
e

ne
w

idea
s

a
s

a

class
.

Act thes
e

ou
t

t
o

choos
e

th
e

idea
s

tha
t

the
y

wan
t

t
o

include. Jo
t

dow
n

note
s

o
n

th
e

shee
t

o
f

pape
r

a
s

a

r
eminde
r
.
Thes
e

jotting
s

ma
y

b
e

adverbia
l

phrase
s

t
o

include, speec
h

an
d

a

lis
t

o
f

conjunction
s

tha
t

pupil
s

wan
t

t
o

use.
Shared writing
Model writing the expanded section of text, focusing on the elements taught at the Imitate phase. Pupils write an expanded version using their own ideas.
Read the section aloud to a g
r
oup of pupils f
r
om another class and ask them to draw what they think they can see in the text and label it. Model
r
eading writing and imp
r
oving it with an emphasis on the idea of p
r
oviding enough detail for the
r
eader so that they can visualise the detail.
Pupils should then choose another ca
r
d, identify whe
r
e they can expand it and write the expansion. Finally, they should evaluate its effectiveness with
a friend.
)

94

	Mark the writing and identify aspects that need further development in the Invent stage. The aspects are detailed in the national standards information at the start of this sequence.
	
	

	Capturing ideas Invent
Discuss and list a range of traditional stories. Decide how they could be adapted to use animals as characters
(e.g. Goldiclucks and the Three Bears, The Emperor Penguin’s New Clothes, Cat and the Beanstalk, Rumplesnakeskin, Little Red Riding Duck, The Kitten Who Cried Dog, Sleeping Badger and Panderella, plus any that the pupils can come up with).

Pupils choose a story and write it in separate boxes in the middle of an A3 sheet. They should only write the bare bones of the story in the boxes. Model this if necessary.

Then ask pupils to expand their ideas, jotting their thoughts as notes around the boxes on the sheet of paper. They should be thinking about how to visualise the story for the reader. Some pupils might need to collect images to support their writing at this point, e.g. what the forest looks like, the clothes that the emperor thinks he is wearing, etc.

Teach the aspects identified at the end of the Innovate stage that need further development.

Support pupils writing the text through revising and editing of the text to include the elements taught throughout the sequence.

Compare and comment on the progress made from the elicitation task and the Invent writing.

Pupils take their stories to read to a group of pupils in a younger class.
	
	

Sentence starters

I wonder if… Why did…
I like…
I didn’t like…
I wish I could…
Parts of the story reminded me…
 (
No Nonsense Grammar
)
 (
Example teaching sequence
)

 (
96
)
 (
95
)

Drama cards

	
Once upon a time there were two rats who loved each other very much. One day the wife fell ill.

‘Please fetch me some special seeds from the forest for me to eat,’ she begged her husband. He did as she asked for two nights and she began to get better.
	

On the third night, the husband went back to fetch more seeds, but he was caught by a cruel cat. He begged for mercy.
	

‘I will let you go if you promise to give me your first baby,’ purred the
cat. Terrified, the husband agreed and scurried away.

	

Time passed and the couple had a baby daughter. They called her Ratpunzel.
	

One morning, the cat appeared. ‘You must keep your promise and give me your child,’ said the cat, taking Ratpunzel away.
	
Ratpunzel grew up into a beautiful rat, with a very long tail. The cat hid Ratpunzel away in a tall tower, deep in the forest.

Only the cat could visit her, by climbing up Ratpunzel’s tail.

	
Ratpunzel had a beautiful
	

Prince Ratdolph heard
	
Prince Ratdolph came

	voice and would spend
	
	back that night. ‘Let

	her time singing at the
	Ratpunzel singing. He
	down your tail!’ he called

	top of the tower. One
	followed the sound and
	like the cat. Ratpunzel did

	day, Handsome Prince
	saw the cat climbing up
	as he asked and Prince

	Ratdolph was riding
	Ratpunzel’s tail.
	Ratdolph climbed up into

	though the forest.
	
	the tower.

	

Prince Ratdolph and Ratpunzel fell in love. He visited her every night, taking thread for
Ratpunzel to weave into a ladder to escape.
	
Time passed and Ratpunzel had almost finished weaving the ladder for her escape.

One morning the cat came to visit her. ‘You’re so much heavier than the prince,’ puffed Ratpunzel.
	

The cat was furious that Prince Ratdolph had visited. He sent Ratpunzel out into the forest.

	
That night, Prince Ratdolph came to see Ratpunzel as usual. The cat pulled him up using a rope.

‘You will never see Ratpunzel again!’ he snarled when the prince reached the top of the tower. The prince jumped from the tower to escape.
	

Prince Ratdolph landed in a thorn bush which scratched his eyes
and blinded him. He wandered in the deep, dark forest day and night, unable to see.
	

But one day he heard a familiar voice singing beautifully.

	
Prince Ratdolph
	

Prince Ratdolph and
	

	followed the voice into
	
	

	a clearing where he fell
	
	

	into Ratpunzel’s paws.
	Ratpunzel were married
	

	She wept when she
	and lived happily ever
	

	saw his scratched eyes.
	after.
	

	Magically, her tears
	
	

	brought his sight back.
	
	

Adding more detail

[image: UK-ED30:Users:CLewis:Desktop:Screen Shot 2016-01-05 at 11.49.27.png]

[bookmark: _TOC_250001]Assessment criteria and diagnostic activity

	Strand 1: Different ways to construct sentences

	Y3/4
	Pupils need to:

	Co-ordination and subordination

Expressing time, place and cause using conjunctions (when, before, after, while, so, because).
	· Use and understand the terms conjunction, clause and subordinate clause when discussing sentence construction.
· Understand how to punctuate complex sentences using commas to mark clauses where the sentence begins with the subordinate clause. Recognise where the sentence ends and punctuate accurately.
· Understand the meanings of conjunctions and be able to use a wide range.
· Understand that the order of clauses can be manipulated for effect.
· Understand and discuss how different sentence constructions can be used for effect within texts.

	Sentence types

Introduction to inverted commas to punctuate direct speech.

Use of inverted commas and other punctuation to indicate direct speech.
	· Understand the conventions used to demarcate speech in writing:
· Inverted commas around all words spoken, with punctuation at the end of the speech.
· End punctuation within inverted commas.
· Use of comma following reporting clause where it starts the sentence (The conductor shouted, ‘Sit down!’)
· Understand that all four sentence types can be used in dialogue.
· Understand how questions can be used for different purposes in information texts.

	Strand 2: Nouns and noun phrases

	Y3/4
	Pupils need to:

	Formation of nouns using a range of prefixes (for example, super-, anti-, auto-).

Word families based on common words, showing how words are related in form and meaning (for example, solve, solution, solver, dissolve, insoluble).

Use of the forms a or an according to whether the next word begins with a
consonant or a vowel.

The grammatical difference between plural and possessive s.
	· Understand different ways that nouns are formed (e.g. with prefixes) and how other words are related in word families.
· Understand how to use a/an correctly.
· Understand and explain that nouns can be expanded before and after the main noun (pre- and post-modification).
· Understand that determiners are part of the noun phrase and use a wide range, for example numbers, possessives, articles, etc.
· Understand that one of the uses of prepositional phrases is to add information about a noun after the noun (e.g. The glistening, grey dragon with enormous wings… The sheep in the field were grazing contentedly, His multi-coloured cloak of many colours…).
· Understand how to link ideas across a text and avoid unnecessary repetition through the use of nouns and pronouns.

Noun phrases expanded by the addition of modifying adjectives, nouns and prepositional phrases (for example, the strict maths teacher with curly hair).

Appropriate choice of pronoun or noun within and across sentences to aid cohesion and avoid repetition.

	Strand 3: Adverbials

	Y3/4
	Pupils need to:

	Expressing time, place and cause using adverbs or prepositions.

Use of commas after
fronted adverbials.
	· Understand that a word or phrase can fill the adverbial slot in a sentence.
· Understand that generally adverbials express how, when or where, but can also express cause, purpose, reason.
· Understand that adverbials can be moved into different places in a sentence for effect.
· Understand that most adverbial phrases begin with a preposition and are therefore also prepositional phrases (e.g. Before tea, I had eaten too many sweets. My holiday was ruined because of the rain.)
· Understand that commas need to be used after fronted adverbials.

	Strand 4: Verbs

	Y3/4
	Pupils need to:

	Use of the present perfect form of verbs instead of the simple past (for example, He has gone out to play contrasted with He went out to play).
	· Construct the present perfect form using the verb to have with the past participle (e.g. I have walked this way for years./ She has eaten chocolate before.)
· Understand how the present perfect expresses a different meaning.
· Understand that the perfect form of the verb can also be expressed in the past perfect (e.g. I had played the piano for the last time.)

 (
No Nonsense Grammar
)
 (
Assessment criteria and diagnostic activity
)

Diagnostic activity

The purpose of this activity is to gather information to help you make judgements against the assessment criteria. Carry out the basic diagnostic game below, using the cards and instructions, then look at the suggestions for how to extend the diagnostic activity to focus on key areas of learning for Years 3 and 4.

	
Terminology for pupils

	
Year 3
	adverb, preposition, conjunction, word family, prefix, clause, subordinate clause, direct speech, consonant, consonant letter, vowel, vowel letter, inverted commas (or speech marks)

	Year 4
	determiner, pronoun, possessive pronoun, adverbial

Notes for teachers about the colour-coded cards

For this generic diagnostic activity, use only the cards listed below.

There are additional cards of different colours for the year group variations. Please refer to the additional games for each year group for instructions on how to use these extra cards.

All the Y3/4 cards are based on the theme of animals, and pupils should be able to use them to make a range of fiction and non-fiction sentences.

The set of cards contains some noun cards (blue) with subject pronouns and object pronouns. For the basic diagnostic game, you may wish to remove some or all of these.

Similarly, you may wish to remove the verb cards (pink) with the single words (is, are, was, were). This will prevent pupils forming sentences with complements (e.g. A crab is a sea creature).

You may need to change the colours of the cards according to what you have available. If this is necessary, please note:

· The colours should to be consistent each time pupils use them.
· The colours need to be consistent across the school.
· Where possible, determiners, adjectives and nouns/noun phrases should be similar shades (e.g. blues and purples to signify that they all form parts of the noun phrase).

Key to the coloured cards

Blue: nouns, noun phrases, subject and object pronouns Pink: verbs
Green: adverbials Yellow: conjunctions White: punctuation

Introducing pupils to the cards

Ideally, pupils should work in groups of three to six, as the problem-solving and discussion within the group will provide useful information about how well pupils have grasped the concepts.

 (
100
)
 (
101
)

Give each child a blue, pink, green, yellow and white card. Ask them what is written/ what is the job of each coloured card. Give each child a chance to answer individually, then encourage them to work as a group and pool their cards. Prompt/question pupils, but do not give them the answer. Make notes about their understanding.

Explain the game to pupils. They will be working as a team initially, although you may split them into pairs as you progress. Stress that this is not an easy game – they are going to have to really think about it!

Basic diagnostic game: instructions

1 Put the blue, pink, white and green cards into piles. Keep the yellow cards to one side. Pick a blue card (noun phrase). Pupils read what is on the card.

2 Pupils should turn one pink (verb) card over. Does it work with the noun? (Use the term noun or refer to the blue card with Years 1–4; use the term noun, subject or object in Years 5–6). What about sense? Could they build a sentence with these two cards? If it doesn’t work, give each child two pink cards from the pile and ask them to consider if they have any verbs that would work now. They should choose one.

3 What colour card do they need to pick next to make a sentence? Let them choose a card from one of the four piles. If the new word/phrase does not fit, let them turn over two more of the same colour to widen the choice.

4 Pupils can use up to six cards of the three main colours to make their sentence, using the white cards to add the punctuation. If you wish, introduce the scoring system below for pupils to collect points and allow them to add up their scores using a score card like the example given.

5 Introduce the yellow cards (conjunctions). Make sure pupils know what these are and what they do. Ask pupils to choose a yellow card, then extend their sentence using any other colour cards they want.

6 Discuss the sentences that they have made, using relevant terminology and probing understanding and misconceptions (e.g. punctuation, the difference between co- ordinating and subordinating conjunctions or main and subordinate clauses).

Note: Make sure you have blank cards in the colours that you are using so that pupils can add words and phrases if needed.

Record notes about pupils’ understanding. Detail the knowledge that they demonstrate, such as terminology, and jot down notes from their discussion on anything that shows either good understanding or gaps in knowledge.

Scoring system

‘Silly’ sentence semantically (but grammatically correct) = 1 point per card + 1 for the sentence.
Grammatically correct sentence + makes sense in the genre = 1 point per card + 5 for the sense.
Correct punctuation: 1 point per correct card.
Terminology: bonus points at the teacher’s discretion for correct terminology used in discussion of their sentences.
Impact: bonus points at the teacher’s discretion for relevant explanations made about changes in meaning or the impact on the reader of using grammatical items in a particular way.

	
	
Number of points

	
Points per card
	

	
Sentence
	

	
Sense
	

	
Punctuation
	

	
Terminology
	

	
Impact
	

	
Other bonus points
	

	
Total
	

Generic questions to ask about parts of sentences and punctuation

Use the following questions when you introduce each colour-coded set of cards and as you build sentences throughout the activity.

Parts of sentences:
What does this colour card do in the sentence? What is it called?
(If it is a phrase) What is the most important word and why? (If it is a phrase) What do the other words in the phrase do?
Can this card go anywhere else in the sentence and still make sense? Does the meaning of the sentence stay the same or change?

Punctuation:
What punctuation do you need? What job is the punctuation doing?
Is there any other punctuation that could replace it? If so, which could you choose and why?
Can you change the meaning by changing the punctuation?

 (
102
)
 (
103
)

Standard English

It is important to take every opportunity to secure pupils’ understanding and use of Standard English throughout this activity. Where they demonstrate incorrect use of English or misconceptions, discuss and correct them. Common errors are likely to be subject/verb agreement (we was playing in the park), incorrect tense form (he brung) and incorrect pronoun use (Becca and me went swimming).

Years 3/4 variations to the diagnostic activity

The following activities offer some variations on the generic diagnostic game. They focus on specific aspects of the Programme of Study for different year groups. You do not need to use all the activities – choose and adapt those that are relevant to gather the information you need.

Key to the additional coloured cards (to be used alongside cards from the basic set)

Purple: adjectives Light blue: determiners Turquoise: prepositions

Language choices appropriate to genre

When using any of the activities for Y3/4, be aware of pupils’ choices of cards that are suitable for fiction/non-fiction. Use their choices to explore understanding of the language more suited to one than the other. Identify any inconsistencies.

Noun phrases

Y3: Use of the forms a or an according to whether the next word begins with a consonant or a vowel

Y3/4: Understand that determiners are part of the noun phrase and use a wide range,
e.g. numbers, possessives, articles, etc.

Provide pupils with the determiner cards (light blue). Using the sentences that they have created, ask them to choose a different determiner with their nouns/noun phrases. Ask them to explain how this changes the meaning of their sentence.

Y3/4: Noun phrases expanded by the addition of modifying adjectives, nouns and prepositional phrases

Remove the noun cards that have prepositional phrases on them (e.g. the lion with the long mane).

1 Provide pupils with the noun cards (blue), verb cards (pink) and punctuation cards (white) and ask them to build a simple sentence. Use this to check their understanding of the terminology and secure the punctuation.

2 Focus on the noun phrases. Give them the preposition cards of and with (turquoise) and ask them to expand one of their noun phrases by choosing a preposition and completing the phrase on a blank blue card (e.g. a stripy parrot with beady eyes). Ask them to explain what they have done, using of the terminology that they know.

3 Show pupils the noun cards (blue) that include prepositional phrases. Can they spot these phrases? Do they understand that the prepositional phrase is part of the expanded noun phrase? Ask them if they know other ways to expand the noun phrase and provide blank cards so that they can do this (e.g. by putting adjectives before the noun to add to their original noun phrase). Do the sentences still make sense? Is any additional punctuation needed? Is this the meaning that they want to communicate?

Y4: Appropriate choice of pronoun or noun within and across sentences to aid cohesion and avoid repetition

When playing the basic diagnostic game, include noun cards (blue) with subject and object pronouns. Ask pupils to explain where and why they have used them. Do they know what they are called? Ask them to say noun phrases (or write on blue cards) to replace the pronouns and explain what they have used (e.g. The little blue car was racing towards the frightened little girl. / It was racing towards her.) Why would they use the pronouns? Make sure that pupils understand the difference between the pronouns and the determiners even though some have the same form.

Adverbials

Y3: Expressing time, place and cause using adverbs or prepositions Y4: Fronted adverbials; use of commas after fronted adverbials

1 Provide pupils with the noun cards (blue), verb cards (pink) and punctuation cards (white) and ask them to build a simple sentence. Use this to check their understanding of the terminology and secure the punctuation. Use the adverbial cards (green) and ask pupils to add one or more of these to their sentence. What do these phrases do in the sentence? Discuss the positioning and note pupils’ understanding of this and any changes in meaning. Ask if they can spot which of
the adverbial phrases begin with a preposition. Do they know what these are called? Do they know another way that we can use prepositional phrases in their sentences?

2 Make another simple sentence with no adverbial. Use the preposition cards (turquoise) and noun phrases (blue) to create the adverbial (prepositional phrase) in the sentence. Ask pupils to make a phrase to add to their simple sentences. Explore the parts that make up the prepositional phrase and the function of the prepositional phrase in the sentence. Ask them to choose which colour blank card they need to write out the whole phrase (green) and explain their choice.

Verbs

Y3: Use of the present perfect form of verbs instead of the simple past

Provide pupils with the noun cards (blue), verb cards (pink) and punctuation cards (white) and ask them to build a simple sentence. Allow them to add adverbials or to create sentences with more than one clause if you wish. Use the sentences to look at the impact on meaning of changing the verb tense and form. In the verb card set there are examples of verbs in the past simple and present perfect. Explore the effect of changing the form (from the simple to the perfect). You will need blank pink cards so that you/they can write any of the different forms of the verbs to those used in their original sentences. What understanding do pupils have of the difference in meaning between the two tenses? Can they give any examples of when they would use one rather than the other? If they have used simple sentences, do they now need to extend them so that they make sense? What do they need to add? What colour card is needed?

Y3/4: Using verbs in sentences with complements. Although there are no specific require- ments to teach this in the National Curriculum, it is important in understanding how verbs work in sentences. Refer to the Subject knowledge section for further information.

Use the verb cards (pink) with is, are, was, were, noun cards (blue) and the adjective cards (purple). Ask pupils to choose cards from each of the piles and make a simple sentence. Discuss which word the verb is and talk to the children to check their understanding that verbs are being, having and doing words. Discuss the fact that the words after the verb are adjectives and could be put before the noun to make expanded noun phrases (e.g. The lion is fierce; the fierce lion).

Noun phrases (print or copy on blue card)

	

the poisonous frog
	

a long-tailed monkey
	

a brightly coloured parrot

	
tropical forests with sky-touching trees
	

a loud roar
	

the golden eagle

	
a lion of enormous strength
	

my look-out of thick branches
	

a piercing shriek

	

several young elephants
	

the grasslands
	

its very sharp beak

	

his tree-house
	

a nest of twigs and soft leaves
	

their trunks

	

two extremely powerful wings
	

the hunters
	

their home

	

fierce birds of prey
	

the undergrowth
	

the young boy

	

her hiding place
	

the girl with dark hair
	

this land

	

their prey
	

the intrepid explorer
	

thorny bushes, as sharp as needles

	

a small canoe
	

the marshy river
	

the hot sun

Subject and object pronouns (print or copy on blue card)

	

I
	

I
	

I

	

he
	

he
	

she

	

she
	

it
	

it

	

we
	

we
	

we

	

you
	

they
	

they

	

me
	

you
	

him

	

her
	

it
	

us

	

the
	

Verbs: past simple and present perfect (print or copy on pink card)

	
was
	
were
	
had

	
hid
	
lived
	
ate

	
made
	
discovered
	
flew

	
spotted
	
scrambled
	
soared

	
squawked
	
trumpeted
	
searched (for)

	
chased
	
peeped
	
travelled

	
gobbled up
	
pretended
	
crept

	
crouched
	
disappeared
	
swooped

	
screeched
	
chased
	
hunted

	
have seen
	
have followed
	
have sneaked

	
have investigated
	
have protected
	
have stolen

	
have trapped
	
have tricked
	
have helped

	
has built
	
has frightened
	
has persuaded

	
has destroyed
	
has vanished
	
has been

	
have been
	
have had
	
has had

 (
108
)
 (
107
)

Verbs: other tenses (print or copy on pink card)

	

is
	

are
	

was holding

	

is disappearing
	

was standing
	

were carrying

	

am running
	

was climbing
	

was hiding

	

exist
	

was protecting
	

were fighting

	

is hoping
	

live
	

was lying down

	

was flying
	

perches
	

takes off

	

is clambering
	

was sheltering
	

leave

	

were chasing
	

limps
	

was devouring

Adverbials (print or copy on green card)

	

immediately
	

at that moment
	

after breakfast

	

before sunset
	

just after midnight
	

hours afterwards

	

before time began
	

long, long ago
	

at sunrise

	

the next day
	

later that afternoon
	

that night

	

helpfully
	

furiously
	

curiously

	

in silence
	

without hesitation
	

fearfully

	

in the flash of an eye
	

like a bolt of lightning
	

as fast as possible

	

straight ahead
	

next to the stream
	
as far as the eye could see

	

in front of the hut
	

beyond the jungle
	

far away

	
over the rickety bridge
	

through the darkness
	

amongst the branches

	

into the water
	
between the river and the sea
	

at the top of the tree

	

through the forest
	

out of nowhere
	
along a winding path

 (
110
)
 (
111
)

Conjunctions (print or copy on yellow card)

	

and
	

but
	

or

	

as
	

since
	

when

	

because
	

if
	

as soon as

	

until
	

although
	
even though

	

after
	

before
	

while

Punctuation (print or copy on white card)

	

.
	

.
	

.

	

.
	
CL
(capital letter)
	
CL
(capital letter)

	
CL
(capital letter)
	
CL
(capital letter)
	

,

	

,
	

,
	

?

	

?
	

!
	

!

Adjectives (print or copy on purple card)

	

frightened
	

peaceful
	

quiet

	

calm
	

noisy
	

furious

	

upset
	

very excited
	

happy

	

hungry
	

exhausted
	

cool

	

dark
	

burning hot
	

rough

 (
112
)
 (
113
)

Determiners (print or copy on light blue card)

	

a
	

an
	

the

	

a
	

an
	

the

	

that
	

this
	

these

	

those
	

my
	

your

	

his
	

her
	

our

	

their
	

any
	

some

	

many
	

a few
	

several

	

one
	

two
	

three

Prepositions (print or copy on turquoise card)

	

of
	

of
	

of

	

with
	

with
	

with

	

behind
	

in
	

from

	

during
	

for
	

on top of

	

into
	

on
	

through

	

over
	

until
	

beside

	

to
	

under
	
because of

	

in front of
	

out of
	

before

	

after
	

at
	

by

	

between
	

beyond
	

[bookmark: _TOC_250000]Appendix

Additional subject knowledge (alphabetically arranged)

Adjectival phrases

We are familiar with using adjectives or strings of adjectives in front of a noun to create a noun phrase. In this type of phrase, the noun is the head word. For example, the lazy, luminous, long-tailed lizard contains the adjectives lazy, luminous and long-tailed, and these are pre-modifying the head word in the phrase which is the noun ‘lizard’.

Adjectival phrases are phrases in which the adjective is the head of the phrase, as in the following examples:

· The princess was very beautiful.
· The policeman’s hunch proved entirely correct.
· The strong wind made the pupils quite crazy.

Complements

Complements are one of the five clause elements and are probably the least familiar to primary teachers. The words in the complement positions provide information about
the subject or object in the sentence, and can be an adjective/adjective phrase, noun/ noun phrase, or a clause with a nominal function.

· Adjective: The painting was beautiful. (SVC)
· Adjectival phrase: The decorators painted the room bright pink. (SVOC)
· Noun: My father was chairman. (SVC)
· Noun phrase: He became my teacher. (SVC)
· Clause: I believed her to be telling the truth. (SVOC)

Complements need to be used with a particular group of verbs, which are often referred to as ‘link’ verbs or copulas. The verbs that can most commonly be used as link verbs are be, seem, appear (look), feel, get, keep, become, turn. Often the verbs that describe senses (look, smell, sound, taste, feel) can be used as link verbs.

If pupils know verbs as ‘doing words’, these link verbs are often the ones they have difficulty with, as it is harder to understand that they ‘do’ anything. They more commonly express a state of being. Therefore, it is best to use the correct terminology ‘verb’ with pupils from the start.

Finite and non-finite verbs to create subordinate clauses

English sentences should contain a finite verb. A finite verb shows tense and, if it is in the present tense, shows number and person (also with past tense be).

If the present or past participles are used on their own, they are non-finite verbs. For example:

· Looking, screaming, cooking, singing – present participles
· Looked, screamed, woken, sung, bought – past participles (the last three from irregular verbs).

Past participles are easy to confuse with the simple past tense. Regular verbs have the same spelling, using the -ed suffix, but there is a difference with some irregular verbs: woke/woken; sang/sung. However, when used as a non-finite verb, the subject is rarely included.
 (
No Nonsense Grammar
)
 (
Appendix
)

Clauses that contain non-finite verbs are called non-finite clauses. They cannot be the main clause in a sentence because they do not contain a finite verb. The non-finite clause would not make sense if it were used on its own as a simple sentence. Using this method of creating a complex sentence adds variety to writing. Pupils can also
experiment with swapping the clauses around for effect (and investigating the correct punctuation to use):

· Woken by the thunder, she got out of bed and shut the window.
· He checked his watch for the fifth time, worried by the delay.
· Shouting at the top of his voice, he cheered his team on.
· They walked home from the theatre together, talking all the way.

The final non-finite form we can use to create complex sentences is the infinitive,
i.e. the verb preceded by to: to speak, to eat, to survive. These cannot be used on their own in sentences, being non-finite verbs, but they can be used to create the subordinate clause.

· To become a doctor, you will need to train for many years. (Correct non-finite form in the subordinate clause and a finite verb required in the main clause.)

These constructions are extremely useful for encouraging pupils to vary their sentence structure. In effect, the non-finite verb is performing the same function as a conjunction
– joining two clauses within a sentence.

Prepositions and prepositional phrases

Prepositions can be used to indicate:

· position (place): in, on, at, above, under, by, beyond, behind, among
· direction (place): into, onto, towards, off
· time: on, before, after, during, until, since, for
· manner: in, by, like, with
· attributes: with, without, of
· accompaniment: with
· purpose/reason: because, due to, as

These words enable further information to be added, in the form of a noun or noun phrase, which creates a prepositional phrase.

	Preposition
	+
	noun/noun phrase
	indicates

	under
	+
	the deep, blue sea
	position

	into
	+
	the woods
	direction

	at
	+
	midday
	time

	on
	+
	Saturdays
	time/frequency

	between
	+
	October and December
	time/duration

	for
	+
	three days
	time/duration

	like
	+
	an angel
	manner

	with
	+
	kindness
	manner

	without
	+
	hope
	attribute

	with
	+
	my friends
	accompaniment

	as
	+
	as an example
	purpose/reason

	because of
	+
	the snow
	purpose/reason

Prepositional phrases can also indicate the agent after the passive – for example, by the burglar, with a baseball bat.

Uses of prepositional phrases:

· Post-modify nouns. They occur after the main noun, but are still part of the noun phrase: The boy in the bright yellow jumper waved excitedly.
· Adverbial phrases, for example of manner, place, time, reason: He swam like a fish.
She flew to the shops. They arranged to meet by the post office. The footballer had to rest due to a hamstring injury.
· Complements to adjectives or adjectival phrases: The politician was sorry for his comments. The girl was delighted with her shiny, new bike.
· Phrases using the preposition than can also qualify adjectives and enable a comparison: The hare was quicker than the tortoise.

Prepositions can also be used with verbs to create phrasal and prepositional verbs (see
Verbs: phrasal, prepositional and phrasal-prepositional below).

Subordinate clauses

A subordinate clause is a clause that is not the main clause and cannot stand on its own as a sentence. Use of a subordinate clause will create a complex sentence. In some grammar texts, the subordinate clause is referred to as the dependent clause and the main clause as the independent clause. Sometimes subordinate clauses may start a sentence, be positioned at the end of a sentence or they may be embedded within the sentence.

There are different types of subordinate clause: adverbial, relative and nominal.

An adverbial clause is used to express time, conditional, purpose/reason, result, contrast or manner. This type of clause fills the adverbial slot in a sentence.

Finite adverbial clauses (clauses containing a finite form of the verb) will use a conjunction:

· The road flooded as it rained.
· When she laughed, everyone was surprised.
· She looked round because she heard the noise.
· If you are attending, please let us know.

Non-finite adverbial clauses will use an infinitive form of the verb or present/past participles used without auxiliary verbs:

· To bake the perfect cake, you need excellent ingredients.
· The beacon will shine to warn any travellers.
· Singing like angels, the choir sounded heavenly.
· The dog trembled, frightened by the thunder.

If the subordinate clause starts the sentence, a comma is required to demarcate the two clauses. If the main clause starts the sentence, the comma is optional. Pupils should consider whether it is needed to aid clarity and sense for their reader.

As can be seen above, adverbial clauses can start a sentence or be placed in final position. They can also be embedded, in which case they should be contained within commas. If this additional information is removed, the sentence will still make sense.

· She could, when she put her mind to it, do well in most things.
· The dog, frightened by the thunder, trembled.

A relative clause gives extra information about a person, thing or place, or defines exactly which person or thing is being talked about. It comes immediately after a noun (so forms part of the noun phrase) and needs a main clause to make a complete sentence. When the clause adds information, it is enclosed in commas; when it defines or identifies the main noun, commas should not be used.

· The girl who is standing in the corner of the playground is called Sue.
· The man who was playing the trumpet stopped for a moment.
· The kitten, which was black and white, was stuck in the tree.
· She was married to an Italian whom she had met on holiday.
· The idea that really grabbed me was to write a poster.

The above examples use finite verbs, but sometimes the relative pronoun and verb can be omitted to make a non-finite relative clause:

· The girl standing in the corner of the playground is called Sue.
· The man playing the trumpet stopped for a moment.

Relative clauses form part of the noun phrase; if the noun phrase is being substituted by a pronoun, the whole phrase – including the relative clause – needs to be substituted.

· The girl who is standing in the corner of the playground is called Sue.
· She is called Sue.

Because relative clauses follow a noun and are part of the noun phrase, they are often embedded in a sentence. However, they can also occur in other positions:

· The man who was playing the trumpet stopped for a moment. (The noun phrase containing the relative clause is in the subject position in the sentence, so the relative clause is embedded inside the sentence.)
· She was married to an Italian whom she had met on holiday. (The noun phrase containing the relative clause is in the object position, so the relative clause is at the end of the sentence.)

A nominal clause fills the subject or object slot in a sentence:

· I asked her why she had come.
· He felt that he needed to leave.
· She told her mother she would be late home.
· That she was angry was obvious.
· How the album will do depends on the fans.

Although nominal clauses are not taught specifically at primary level, it is useful for teachers to be aware of them, since pupils will use these structures in their writing (particularly in reported speech) and will come across them in texts. Many of these start with that (a conjunction given in the Year 2 grammar appendix of the National Curriculum). If pupils use that in a nominal clause, they will not be able to manipulate the clauses in the same way they do with adverbial clauses. Knowing the difference between adverbial and nominal clauses will help a teacher unpick any confusion.

· He said that he didn’t care. (SVO with a nominal clause filling the object position.)
· That he didn’t care he said. (Moving the clause does not leave a structure which makes sense.)

When that is used in an adverbial clause it is usually as part of a phrase – for example,
so that, in order that, providing that.

Subjunctive

Verbs in the subjunctive mood are used to show expression of a hypothetical situation or one where something is demanded, recommended, wished or expected. The following examples show some of the different structures that can be used for the subjunctive mood.

1 If I were to leave, I would miss the final speech. (subordinate if clause expressing a hypothetical situation)
2 The directors recommend that he attend the hearing. (subordinate that clause containing base infinitive form of the verb)
3 The directors recommend that he not attend the hearing. (subordinate that clause containing negative + base infinitive form of the verb)
4 I would suggest that you be ready for the changes. (subordinate that clause containing base infinitive form of the verb to be)
5 It is important that staff be waiting outside for their arrival. (subordinate that clause containing continuous form)
6 They expect that the work be completed by Friday. (subordinate that clause containing passive form)

1 If I were to leave, I would miss the final speech.
The subjunctive mood can be used in subordinate clauses introduced by if, which express a hypothetical situation. In these structures, the first and third person singular past form was is changed to were: If he were a better swimmer, he would have won the race.

2 The directors recommend that he attend the hearing.
The subjunctive can be used to express obligation, requirement, desire or compulsion when the sentence contains a subordinate (nominal) clause introduced by that. To structure the subjunctive in these situations, the third person singular verb does not take the s suffix. This is the same form as the base infinitive of the verb, i.e. to attend would be the infinitive form; the base infinitive form does not include the word to.

· The headmaster requested that the boy change his attitude.
· The H&S Officer recommended that the manager reconsider the advice he gives.

3 The directors recommend that he not attend the hearing.
The structures explained in example 2 can also be formed in the negative.

4 I would suggest that you be ready for the changes.
Again, this is a subordinate that clause that uses the base infinitive form of the verb. Pupils will probably only have come across be used on its own in a verb position
when they are forming a command (Be ready at three!). They may not even recognise that be is related to was and were, so using this verb in subjunctive mood may require some explanation.

5 It is important that staff be waiting outside for their arrival.
The continuous form can also be used in the subjunctive, but it is constructed by
using the base infinitive be with the present participle, rather than the is/was/are/were
auxiliaries that we normally use with continuous forms.

6 They expect that the work be completed by Friday.
In this type of subjunctive construction, when the verb is required in the passive voice, the bare infinitive be is again used as the auxiliary verb rather than the more familiar auxiliaries is/was/are/were. This sentence could also be written without using the subjunctive:

· They expect that the work should be completed by Friday. (modal verb phrase)
· They expect that the work will be completed by Friday. (modal verb phrase)
· They expect the work to be completed by Friday. (verb phrase formed by infinitive + past participle)

Other examples of passive use of the subjunctive are:

· The team managers agreed that the match be postponed.
· The judge demanded that the prisoner be removed from court.

All these examples can be written in ways that do not use the subjunctive. Modern English has a wide range of modal auxiliary verbs that can be used to express hypothetical situations, obligations, desires and recommendations, so use of the subjunctive mood is optional and may sound strange to some people.

We often come across the subjunctive in fixed expressions. The fact that these are fixed shows the length of time they have existed in our language and reinforces the view that the subjunctive mood is slightly archaic. However, it is worth recognising these for what they are, so a few are listed below. Note the use of that clauses and bare infinitives, as in the more modern examples above.

· God save the Queen!
· Be that as it may…
· Heaven forbid that…
· Come what may, I will persevere.

Verbs: phrasal, prepositional and phrasal-prepositional

Prepositions can be added to verbs to create phrasal, prepositional and phrasal- prepositional verb phrases. These create a different meaning to the one the main verb would have on its own.

1 The eagle took off into the wind.
2 The eagle stretched out his talons towards the water.
3 Hungrily, the eagle looked for a meal.
4 The eagle put up with the wind patiently.

Each of these verbs (highlighted in red) includes a verb and a preposition. In the last example, there are two prepositions forming part of the verb. However, there are differences in the way these verbs can be used and how they interact with other sentence elements.

The verb in the first sentence is a phrasal verb, which is used intransitively, i.e. it does not take a direct object. We can see that the sentence has the elements:

The eagle	took off	into the wind.
subject (S) verb (V)	adverbial (A)

You cannot usually place an adverbial between the verb and the preposition in phrasal verbs. So we could not say The eagle took into the wind off.

 (
120
)
 (
121
)

The second sentence has a transitive phrasal verb. It takes the direct object (Od)
his talons. We can analyse the elements of this sentence:

The eagle stretched out his talons towards the water.
S	V	Od	A

As with intransitive phrasal verbs, the adverbial phrase cannot be placed between the verb and the preposition: The eagle stretched towards the water out his talons.

However, transitive phrasal verbs can be separated by the direct object. So we can manipulate in the following ways, even when a pronoun replaces the noun phrase filling the direct object slot.

· The eagle stretched his talons out towards the water.
· The eagle stretched them out towards the water.

The third sentence uses a prepositional verb. We can analyse the elements of this sentence:

Hungrily, the eagle looked for a meal.
A	S	V	Od

The direct object in a sentence with a prepositional verb must follow the preposition, so it cannot act in the same way as a phrasal verb, splitting the verb and particle.

· Hungrily, the eagle looked a meal for.
· Hungrily, the eagle looked it for.

Another difference between prepositional verbs and phrasal verbs is that an adverbial can split the verb and preposition in a preposition verb, even though the direct object cannot do this.

· The eagle looked hungrily for a meal.

The fourth sentence is different in that the verb is followed by two prepositions. This is a phrasal-prepositional verb and it is always used transitively as a direct object must follow the prepositional part of this verb.

The eagle put up with the wind patiently.
S	V	Od	A

In a phrasal-prepositional verb, the first preposition is the phrasal part and the second preposition is the prepositional part. The rules stated above about adverbials apply to each part of these verbs. Adverbials cannot usually split the verb from the phrasal preposition, so we can’t have The eagle put patiently up with the wind.

However, the adverbial can split the phrasal and prepositional elements: The eagle put up patiently with the wind.

Likewise, the direct object cannot split the verb; it has to follow the final preposition: The eagle put up the wind with patiently.

There is no doubt that the flexibility of English, in enabling prepositions to be used in these types of structures, adds tremendously to the creativity of our language.

English irregular verbs

Modern English retains many irregular (strong) verb forms from earlier usage. This is a list of many of the irregular verbs currently in use. Some irregular verbs have two forms accepted, e.g. burned/burnt.

	Base infinitive
	Simple past form
	Past participle

	arise
	arose
	arisen

	awake
	awoke
	awoken

	be
	was, were
	been

	bear
	bore
	borne

	beat
	beat
	beaten

	become
	became
	become

	begin
	began
	begun

	bend
	bent
	bent

	bet
	bet
	bet

	bid
	bid
	bid

	bind
	bound
	bound

	bite
	bit
	bitten

	bleed
	bled
	bled

	blow
	blew
	blown

	break
	broke
	broken

	breed
	bred
	bred

	bring
	brought
	brought

	broadcast
	broadcast
	broadcast

	build
	built
	built

	burn
	burned/burnt
	burned/burnt

	burst
	burst
	burst

	buy
	bought
	bought

	cast
	cast
	cast

	catch
	caught
	caught

	choose
	chose
	chosen

	cling
	clung
	clung

	come
	came
	come

	cost
	cost
	cost

 (
128
)
 (
123
)

	creep
	crept
	crept

	cut
	cut
	cut

	deal
	dealt
	dealt

	dig
	dug
	dug

	do
	did
	done

	draw
	drew
	drawn

	dream
	dreamed/dreamt
	dreamed/dreamt

	drink
	drank
	drunk

	drive
	drove
	driven

	eat
	ate
	eaten

	fall
	fell
	fallen

	feed
	fed
	fed

	feel
	felt
	felt

	fight
	fought
	fought

	find
	found
	found

	flee
	fled
	fled

	fling
	flung
	flung

	fly
	flew
	flown

	forbid
	forbade
	forbidden

	forget
	forgot
	forgotten

	forgive
	forgave
	forgiven

	forsake
	forsook
	forsaken

	forswear
	forswore
	forsworn

	freeze
	froze
	frozen

	get
	got
	got

	give
	gave
	given

	go
	went
	gone

	grind
	ground
	ground

	grow
	grew
	grown

	hang
	hung
	hung

	have
	had
	had

	hear
	heard
	heard

	hide
	hid
	hidden

	hit
	hit
	hit

	hold
	held
	held

	hurt
	hurt
	hurt

	keep
	kept
	kept

	know
	knew
	known

	lay
	laid
	laid

	lead
	led
	led

	learn
	learned/learnt
	learned/learnt

	leave
	left
	left

	lend
	lent
	lent

	let
	let
	let

	lie
	lay
	lain

	lose
	lost
	lost

	make
	made
	made

	mean
	meant
	meant

	meet
	met
	met

	pay
	paid
	paid

	put
	put
	put

	quit
	quit
	quit

	read
	read
	read

	rend
	rent
	rent

	ride
	rode
	ridden

	ring
	rang
	rung

	rise
	rose
	risen

	run
	ran
	run

	saw
	sawed
	sawn

	say
	said
	said

	see
	saw
	seen

	seek
	sought
	sought

	sell
	sold
	sold

	send
	sent
	sent

	set
	set
	set

	sew
	sewed
	sewn

	shake
	shook
	shaken

	shed
	shed
	shed

	shine
	shone
	shone

	shoe
	shod
	shod

	shoot
	shot
	shot

	show
	showed
	shown

	shrink
	shrank
	shrunk

	shut
	shut
	shut

	sing
	sang
	sung

	sink
	sank
	sunk

	sit
	sat
	sat

	slay
	slew
	slain

	sleep
	slept
	slept

	slide
	slid
	slid

	sling
	slung
	slung

	slink
	slunk
	slunk

	sow
	sowed
	sown

	speak
	spoke
	spoken

	spend
	spent
	spent

	spin
	spun
	spun

	spread
	spread
	spread

	spring
	sprang
	sprung

	stand
	stood
	stood

	steal
	stole
	stolen

	stick
	stuck
	stuck

	sting
	stung
	stung

	stink
	stank
	stunk

	strew
	strewed
	strewn

	stride
	strode
	stridden

	strike
	struck
	struck

	string
	strung
	strung

	strive
	strove
	striven

	swear
	swore
	sworn

	sweep
	swept
	swept

	swim
	swam
	swum

	take
	took
	taken

	teach
	taught
	taught

	tear
	tore
	torn

	tell
	told
	told

	think
	thought
	thought

	throw
	threw
	thrown

	thrust
	thrust
	thrust

	tread
	trod
	trodden

	understand
	understood
	understood

	wake
	woke
	woken

	wear
	wore
	worn

	weep
	wept
	wept

	win
	won
	won

	wind
	wound
	wound

	wring
	wrung
	wrung

	write
	wrote
	written

	-ly adverbs

	angrily
	anxiously
	awkwardly

	badly
	boldly
	bravely

	brightly
	carefully
	cheerfully

	crazily
	daily
	defiantly

	devotedly
	dramatically
	eagerly

	enormously
	evenly
	eventually

	exactly
	faithfully
	finally

	foolishly
	fortunately
	freely

	frequently
	gleefully
	gracefully

	happily
	hastily
	honestly

	hopelessly
	hourly
	hungrily

	innocently
	inquisitively
	irritably

	jealously
	kindly
	lazily

	loosely
	madly
	merrily

	mysteriously
	nervously
	obediently

	occasionally
	only
	perfectly

	politely
	poorly
	powerfully

	promptly
	quickly
	rapidly

	rarely
	regularly
	rudely

	safely
	selfishly
	seriously

	shakily
	sharply
	silently

	slowly
	solemnly
	speedily

	sternly
	tightly
	unexpectedly

	usually
	warmly
	weakly

	wearily
	weekly
	wildly

	Some adverbs that can be used to pre-modify adjectives

	absolutely
	almost
	awfully

	badly
	completely
	considerably

	dearly
	deeply
	drastically

	dreadfully
	enormously
	entirely

	especially
	exceedingly
	extraordinarily

	extremely
	fairly
	fully

	greatly
	hard
	hugely

	immensely
	incredibly
	just

	largely
	massively
	moderately

	nearly
	noticeably
	partly

	perfectly
	poorly
	positively

	powerfully
	practically
	pretty

	purely
	quite
	rather

	really
	reasonably
	remarkably

	significantly
	simply
	slightly

	strongly
	sufficiently
	surprisingly

	terribly
	totally
	tremendously

	truly
	unbelievably
	understandably

	utterly
	very
	wonderfully

[bookmark: _GoBack]

A complete grammar programme by the Babcock LDP Primary English Team

No Nonsense Grammar is a new complete grammar programme designed to meet the needs of the 2014 National Curriculum in a manageable way. The programme is easy to use, flexible and comprehensive. With plenty
of guidance to improve your own subject knowledge, engaging activities and assessments for your pupils and helpful resources, this pack enables you to implement an effective grammar programme for Years 1 to 6.

This pack includes:

3 teacher books (KS1, Lower KS2 and Upper KS2) - two copies of each.

Acopy of Babcock’s unique Sentence Toolkit for Teachers to help your students get to grips with the building blocks of grammar.

USB stick containing editable versions of all the activities and resources, video guidance from the lead author on how to use the programme in your school, and 22 complete Raintree PDF eBooks for use as exemplar texts in your grammar teaching.

image2.png

image3.png
Yy N
No Nonsense

Grammar

. 4

image4.png
}iaintree g

image5.png
@

Babco e
ck Qv
DCOLK ooe®

image6.png
What was the.

right ke
Wrnere s
e ook for v
e et on the hidight the | Wrich part
husband wentfofefon . | ofthe forast
more seeds, buthe was | i he go o
| Cavghtby a et cat. | s ime
| hebeasttormercy
Howwoz ~
e caugr®

What o he zay?

image1.jpeg
y h
No Nonsense

Grammar
. v

image7.png
a Capstorne company

image8.png
— publishiers for children

image9.png
ralhiee

