[image: image1.jpg]

Pie Corbett’s teaching guide for progression in writing year by year Handout 1: Curriculum overview
developed with the South2together writing project
Note: In the Punctuation & Terminology columns any terms in bold are a statutory requirement of the National Curriculum in England
Reception
	Text Structure
	Sentence Construction
	Word Structure / Language
	Punctuation*
	Terminology*

	Introduce:

Planning Tool –Story map /story mountain

Whole class retelling of story
Understanding of beginning/ middle / end

Retell simple 5-part story:
Once upon a time
First / Then / Next

But

So

Finally,…..happily ever after

Non-fiction:

Factual writing closely linked to a story

Simple factual sentences based around a theme
Names

Labels

Captions

Lists

Diagrams

Message

	Introduce:
Simple sentences

Simple Connectives:
and
who

until

but

Say a sentence, write and read it back to check it makes sense.

Compound sentences using connectives (coordinating conjunctions)

and / but
-‘ly’ openers
Luckily / Unfortunately,

‘Run’ - Repetition for rhythm:

e.g.

He walked and he walked

Repetition in description e.g.

a lean cat, a mean cat

	Introduce:

Determiners
the

a

my

your

an

this

that

his

her

their

some

all

Prepositions:

up

down

in

into

out

to

onto

Adjectives e.g. old, little, big, small, quiet
Adverbs e.g. luckily, unfortunately, fortunately
Similes – using ‘like’
	Introduce:

Finger spaces

Full stops

Capital letters
	Introduce:

Finger spaces
Letter

Word

Sentence

Full stops
Capital letter
Simile – ‘like’

Year 1
	Text Structure
	Sentence Construction
	Word Structure/Language
	Punctuation
	Terminology

	Consolidate Reception list

Introduce:

Fiction:
Planning Tools: Story map / story mountain
(Refer to Story-Type grids)
Plan opening around character(s), setting, time of day and type of weather
Understanding - beginning /middle /end to a story

Understanding - 5 parts to a story:

Opening

Once upon a time…
Build-up
One day…
Problem / Dilemma

Suddenly,../ Unfortunately,…
Resolution

Fortunately,…
Ending

Finally,….

Non-fiction:
(Refer to Connectives and Sentence Signposts document for Introduction and Endings)

Planning tools:
text map / washing line
Heading

Introduction
Opening factual statement
Middle section(s)
Simple factual sentences around a them
Bullet points for instructions

Labelled diagrams
Ending
Concluding sentence

	Consolidate Reception list
(See Connectives and Sentence Signposts doc.)
Introduce:
Types of sentences:

Statements

Questions

Exclamations

Simple Connectives:

and

or

but

so
because

so that

then

that
while

when

where

Also as openers:

While…

When…
Where…
-‘ly’ openers

Fortunately,…Unfortunately, Sadly,…

Simple sentences e.g.
I went to the park.
The castle is haunted.

Embellished simple sentences using adjectives e.g.
The giant had an enormous beard.

Red squirrels enjoy eating delicious nuts.

Compound sentences using connectives (coordinating conjunctions)
and/or/ but/so e.g.
The children played on the swings and slid down the slide.
Spiders can be small or they can be large.
Charlie hid but Sally found him.
It was raining so they put on their coats.
Complex sentences:

Use of ‘who’ (relative clause)

e.g.

Once upon a time there was a little old woman who lived in a forest.

There are many children who like to eat ice cream.

‘Run’ - Repetition for rhythm e.g.
He walked and he walked and he walked.
Repetition for description

e.g.
a lean cat, a mean cat

a green dragon, a fiery dragon

	Consolidate Reception list

Introduce:

Prepositions:

inside

outside

towards

across

under
Determiners:

the a my your an this that his her their some all lots of many more those these

Adjectives to describe
e.g. The old house…
 The huge elephant…
Alliteration

e.g. dangerous dragon
 slimy snake
Similes using as….as…

e.g. as tall as a house

 as red as a radish

Precise, clear language to give information e.g.

First, switch on the red button.

Next, wait for the green light to flash...
Regular plural noun suffixes –s or –es

(e.g. dog, dogs; wish, wishes)

Suffixes that can be added to verbs (e.g. helping, helped, helper)

How the prefix un– changes the meaning of verbs and adjectives

(negation, e.g. unkind, or undoing, e.g. untie the boat)

	Consolidate Reception list

Introduce:
Capital Letters:

Capital letter for names

Capital letter for the personal pronoun I
Full stops

Question marks
Exclamation marks
Speech bubble

Bullet points

	Consolidate:

Finger spaces

Letter

Word

Sentence

Full stops

Capital letter

Simile – ‘like’

Introduce:

Punctuation

Question mark

Exclamation mark

Speech bubble

Bullet points

Singular/ plural

Adjective

Verbs

Connective
Alliteration

Simile – ‘as’

Year 2
	Text Structure
	Sentence Construction
	Word Structure/Language
	Punctuation
	Terminology

	Consolidate Year 1 list
Introduce:

Fiction

Secure use of planning tools: Story map / story mountain / story grids/ ’Boxing-up’ grid

(Refer to Story Types grids)
Plan opening around character(s), setting, time of day and type of weather

Understanding 5 parts to a story with more complex vocabulary
Opening e.g.
In a land far away….
One cold but bright morning…..
Build-up e.g.
Later that day

Problem / Dilemma e.g.
To his amazement
Resolution e.g.
As soon as
Ending e.g.
Luckily, Fortunately,
Ending should be a section rather than one final sentence e.g. suggest how the main character is feeling in the final situation.
Non-Fiction
(Refer to Connectives and Sentence Signposts document for Introduction and Endings)
Introduce:

Secure use of planning tools: Text map / washing line / ‘Boxing –up’ grid
Introduction: Heading
Hook to engage reader Factual statement / definition

Opening question

Middle section(s)
Group related ideas / facts into sections

Sub headings to introduce sentences /sections

Use of lists – what is needed / lists of steps to be taken Bullet points for facts Diagrams Ending Make final comment to reader Extra tips! / Did-you-know? facts / True or false?

The consistent use of present tense versus past tense throughout texts

Use of the continuous form of verbs in the present and past tense to mark actions in progress (e.g. she is drumming, he was shouting)
	Consolidate Year 1 list
Introduce:

(See Connectives and Sentence Signposts doc.)

Types of sentences:

Statements

Questions

Exclamations

Commands
-‘ly’ starters

e.g. Usually, Eventually, Finally, Carefully, Slowly, …
Vary openers to sentences

Embellished simple sentences using:

adjectives e.g. The boys peeped inside the dark cave.
adverbs e.g. Tom ran quickly down the hill.
Secure use of compound sentences (Coordination) using connectives:
and/ or / but / so

(coordinating conjunctions)

Complex sentences (Subordination) using:
Drop in a relative clause:

who/which e.g.

Sam, who was lost, sat down and cried.

The Vikings, who came from Scandinavia, invaded Scotland.

The Fire of London, which started in Pudding Lane, spread quickly.
Additional subordinating conjunctions:
what/while/when/where/ because/ then/so that/ if/to/until
e.g. While the animals were munching breakfast, two visitors arrived
During the Autumn, when the weather is cold, the leaves fall off the trees.
Use long and short sentences:
Long sentences to add description or information. Use short sentences for emphasis.
Expanded noun phrases
e.g. lots of people, plenty of food
List of 3 for description
e.g. He wore old shoes, a dark cloak and a red hat.
African elephants have long trunks, curly tusks and large ears.

	Consolidate Year 1 list
Introduce:

Prepositions:

behind above along before between after

Alliteration

e.g. wicked witch
 slimy slugs

Similes using…like…
e.g.
… like sizzling sausages

…hot like a fire

Two adjectives to describe the noun
e.g.

The scary, old woman…

Squirrels have long, bushy tails.

Adverbs for description
e.g.

Snow fell gently and covered the cottage in the wood.
Adverbs for information e.g.

Lift the pot carefully onto the tray.

The river quickly flooded the town.
Generalisers for information, e.g.

Most dogs….

Some cats….

Formation of nouns using suffixes such as –ness, –er

Formation of adjectives
using suffixes such as –ful, –less
(A fuller list of suffixes can be found in the spelling appendix.)
Use of the suffixes –er and –est to form comparisons of adjectives and adverbs
	Consolidate Year 1 list
Introduce:
Demarcate sentences:

Capital letters

Full stops

Question marks

Exclamation marks

Commas to separate items in a list

Comma after –ly opener
e.g. Fortunately,….Slowly,….
Speech bubbles /speech marks for direct speech
Apostrophes to mark contracted forms in spelling

e.g. don’t, can’t
Apostrophes to mark singular possession e.g. the cat’s name

	Consolidate:

Punctuation

· Finger spaces

· Letter

· Word

· Sentence

· Full stops

· Capital letter

· Question mark

· Exclamation mark

· Speech bubble
· Bullet points
Singular/ plural

Adjective

Verb

Connective

Alliteration

Simile – ‘as’/ ‘like’
Introduce:

Apostrophe (contractions and singular possession)
Commas for description

‘Speech marks’
Suffix
Verb / adverb
Statement
question
exclamation

Command (Bossy verbs)
Tense (past, present, future) ie not in bold
Adjective / noun
Noun phrases

Generalisers

Year 3
	Text Structure
	Sentence Construction
	Word / Language
	Punctuation
	Terminology

	Consolidate Year 2 list
Introduce:

Fiction

Secure use of planning tools: Story map /story mountain / story grids / ‘Boxing-up’ grid
(Refer to Story-Type grids)
Plan opening around character(s), setting, time of day and type of weather

Paragraphs to organise ideas into each story part

Extended vocabulary to introduce 5 story parts:

Introduction –should include detailed description of setting or characters
Build-up –build in some suspense towards the problem or dilemma
Problem / Dilemma –include detail of actions / dialogue
Resolution - should link with the problem
Ending – clear ending should link back to the start, show how the character is feeling, how the character or situation has changed from the beginning.
Non-Fiction

(Refer to Connectives and Sentence Signposts document for Introduction and Endings)
Introduce:
Secure use of planning tools:

e.g. Text map, washing line, ‘Boxing –up’ grid, story grids
Paragraphs to organise ideas around a theme
Introduction Develop hook to introduce and tempt reader in e.g. Who….? What….? Where….?
Why….? When….? How….?
Middle Section(s)
Group related ideas /facts into paragraphs

Sub headings to introduce sections / paragraphs

Topic sentences to introduce paragraphs Lists of steps to be taken
Bullet points for facts Flow diagram Develop Ending Personal response Extra information / reminders e.g. Information boxes/ Five Amazing Facts Wow comment
Use of the perfect form of verbs to mark relationships of time and cause e.g. I have written it down so I can check what it said. Use of present perfect instead of simple past. He has left his hat behind, as opposed to He left his hat behind.
	Consolidate Year 2 list
Introduce:
Vary long and short sentences:

Long sentences to add description or information.

Short sentences for emphasis and making key points e.g.

Sam was really unhappy.

Visit the farm now.

Embellished simple sentences:

Adverb starters to add detail e.g.
Carefully, she crawled along the floor of the cave….

Amazingly, small insects can….

Adverbial phrases used as a ‘where’, ‘when’ or ‘how’ starter (fronted adverbials)

A few days ago, we discovered a hidden box.

At the back of the eye, is the retina.

In a strange way, he looked at me.

Prepositional phrases to place the action: on the mat; behind the tree, in the air
Compound sentences (Coordination)
using connectives:

and/ or / but / so / for /nor / yet
(coordinating conjunctions)

Develop complex sentences

(Subordination) with range of subordinating conjunctions
(See Connectives and Sentence Signposts doc.)
-‘ing’ clauses as starters e.g.
Sighing, the boy finished his homework.

Grunting, the pig lay down to sleep.

Drop in a relative clause using: who/whom/which/whose/
that e.g.
The girl, whom I remember,
had long black hair.

The boy, whose name is George, thinks he is very brave.
The Clifton Suspension bridge, which was finished in 1864,is a popular tourist attraction.
Sentence of 3 for description e.g.
The cottage was almost invisible, hiding under a thick layer of snow and glistening in the sunlight.

 Rainbow dragons are covered with many different coloured scales, have enormous, red eyes and swim on the surface of the water.
Pattern of 3 for persuasion e.g.
Visit, Swim, Enjoy!
Topic sentences to introduce non-fiction paragraphs e.g.

Dragons are found across the world.

Dialogue –powerful speech verb
e.g. “Hello,” she whispered.
	Consolidate Year 2 list
Introduce:

Prepositions
Next to by the side of

In front of during through throughout because of
Powerful verbs
e.g. stare, tremble, slither
Boastful Language
e.g. magnificent, unbelievable, exciting!
More specific / technical vocabulary to add detail
e.g.
A few dragons of this variety can breathe on any creature and turn it to stone immediately.

Drops of rain pounded on the corrugated, tin roof.
Nouns formed from prefixes

e.g. auto… super…anti…
Word Families based on common words

e.g. teacher –teach,

beauty – beautiful
Use of determiners a or an according to whether next word begins with a vowel
e.g. a rock, an open box

	Consolidate Year 2 list
Introduce:
Colon before a list e.g. What you need:

Ellipses to keep the reader hanging on

Secure use of inverted commas for direct speech

Use of commas after fronted adverbials (e.g. Later that day, I heard the bad news.)

	Consolidate:

Punctuation

· Finger spaces

· Letter

· Word

· Sentence
· Statement
question
exclamation
Command
· Full stops

· Capital letter

· Question mark

· Exclamation mark

· Speech bubble
· ‘Speech marks’
· Bullet points
· Apostrophe (contractions only)
· Commas for sentence of 3 - description
Singular/ plural

Suffix
Adjective / noun / Noun phrases Verb / adverb

Bossy verbs

Tense (past, present, future)
Connective

Generalisers

Alliteration

Simile – ‘as’/ ‘like’
Introduce:

· Word family

· Conjunction

· Adverb

· Preposition

· Direct speech

· Inverted commas

· Prefix

· Consonant/Vowel

· Clause

· Subordinate clause

· Determiner
· Synonyms
· Relative clause
· Relative pronoun
· Imperative
· Colon for instructions

Year 4
	Text Structure
	Sentence Construction
	Word Structure/ Language
	Punctuation
	Terminology

	Consolidate Year 3 list

Introduce:

Secure use of planning tools: e.g. story map /story mountain /story grids /’Boxing-up’ grids
(Refer to Story Types grids)
Plan opening using:
Description /action
Paragraphs: to organise each part of story to indicate a change in place or jump in time

Build in suspense writing to introduce the dilemma

Developed 5 parts to story Introduction Build-up Problem / Dilemma Resolution Ending

Clear distinction between resolution and ending. Ending should include reflection on events or the characters.

Non-Fiction

(Refer to Connectives and Sentence Signposts document for Introduction and Endings)

Introduce: Secure use of planning tools: Text map/ washing line/ ‘Boxing –up’ grid

Paragraphs to organise ideas around a theme
Logical organisation

Group related paragraphs

Develop use of a topic sentence

Link information within paragraphs with a range of connectives.

Use of bullet points, diagrams

Introduction Middle section(s) Ending
Ending could Include personal opinion, response, extra information, reminders, question, warning, encouragement to the reader
Appropriate choice of pronoun or noun across sentences to aid cohesion
	Consolidate Year 3 list

Introduce:
Standard English for verb inflections instead of local spoken forms

Long and short sentences:

Long sentences to enhance description or information

Short sentences to move events on quickly

e.g. It was midnight.

 It’s great fun.

Start with a simile

e.g. As curved as a ball, the moon shone brightly in the night sky.
Like a wailing cat, the ambulance screamed down the road.

Secure use of simple / embellished simple sentences

Secure use of compound sentences (Coordination) using coordinating conjunction and / or / but / so / for / nor / yet (coordinating conjunctions)
Develop complex sentences:

(Subordination)

Main and subordinate clauses with range of subordinating conjunctions.

(See Connectives and Sentence Signposts doc.)
-‘ed’ clauses as starters e.g.
Frightened, Tom ran straight home to avoid being caught.

Exhausted, the Roman soldier collapsed at his post.

Expanded -‘ing’ clauses as starters e.g.
Grinning menacingly, he slipped the treasure into his rucksack.

Hopping speedily towards the pool, the frog dived underneath the leaves.

Drop in –‘ing’ clause e.g.
Jane, laughing at the teacher, fell off her chair.

The tornedo, sweeping across the city, destroyed the houses.
Sentence of 3 for action e.g.
Sam rushed down the road, jumped on the bus and sank into his seat.

The Romans enjoyed food, loved marching but hated the weather.

Repetition to persuade e.g.

Find us to find the fun

Dialogue - verb + adverb - “Hello,” she whispered, shyly.
Appropriate choice of pronoun or noun within a sentence to avoid ambiguity and repetition
	Consolidate Year 3 list
Introduce:

Prepositions

at underneath since towards beneath beyond

Conditionals - could, should, would
Comparative and superlative adjectives
e.g. small…smaller…smallest
good…better…best
Proper nouns-refers to a particular person or thing
e.g. Monday, Jessica, October, England
The grammatical difference between plural and possessive –s

Standard English forms for verb inflections instead of local spoken forms (e.g. we were instead of we was, or I did instead of I done)
	Consolidate Year 3 list
Introduce:

Commas to mark clauses and to mark off fronted adverbials
Full punctuation for direct speech: Each new speaker on a new line
Comma between direct speech and reporting clause e.g. “It’s late,” gasped Cinderella!
Apostrophes to mark singular and plural possession

(e.g. the girl’s name, the boys’ boots) as opposed to s to mark a plural

	Consolidate:

Punctuation

· Finger spaces

· Letter

· Word

· Sentence

· Statement
question
exclamation
Command
· Full stops

· Capital letter

· Question mark

· Exclamation mark

· Speech bubble
· ‘Speech marks’
· Direct speech

· Inverted commas

· Bullet points
· Apostrophe (contractions only)
· Commas for sentence of 3 – description, action
· Colon - instructions
Singular/ plural

Suffix/ Prefix
Word family
Consonant/Vowel

Adjective / noun / noun phrase Verb / Adverb
Bossy verbs - imperative
Tense (past, present, future)
Connective

Conjunction

Preposition

Determiner/ generaliser
Clause

Subordinate clause

Relative clause
Relative pronoun
Alliteration

Simile – ‘as’/ ‘like’
Synonyms
Introduce:
· Pronoun
· Possessive pronoun
· Adverbial
· Fronted adverbial

· Apostrophe – plural possession

Year 5
	Text Structure
	Sentence Construction

	Word Structure / Language
	Punctuation
	Terminology

	Consolidate Year 4 list
Introduce:

Secure independent use of planning tools

Story mountain /grids/flow diagrams

(Refer to Story Types grids)

Plan opening using:
Description /action/dialogue

Paragraphs: Vary connectives within paragraphs to build cohesion into a paragraph

Use change of place, time and action to link ideas across paragraphs.
Use 5 part story structure
Writing could start at any of the 5 points.

This may include flashbacks
Introduction –should include action / description -character or setting / dialogue
Build-up –develop suspense techniques
Problem / Dilemma –may be more than one problem to be resolved
Resolution –clear links with dilemma
Ending –character could reflect on events, any changes or lessons, look forward to the future ask a question.
Non-Fiction
(Refer to Connectives and Sentence Signposts document for Introduction and Endings)
Introduce:

Independent planning across all genres and application

Secure use of range of layouts suitable to text.

Structure:
Introduction / Middle / Ending

Secure use of paragraphs: Use a variety of ways to open texts and draw reader in and make the purpose clear

Link ideas within and across paragraphs using a full range of connectives and signposts Use rhetorical questions to draw reader in
Express own opinions clearly
Consistently maintain viewpoint
Summary clear at the end to appeal directly to the reader
	Consolidate Year 4 list

Introduce:

Relative clauses beginning with who, which, that, where, when, whose or an omitted relative pronoun.
Secure use of simple / embellished simple sentences
Secure use of compound sentences

Develop complex sentences:

(Subordination)

Main and subordinate clauses with full range of conjunctions:
(See Connectives and Sentence Signposts doc.)
Expanded –ed clauses as starters e.g.
Encouraged by the bright weather, Jane set out for a long walk.

Terrified by the dragon, George fell to his knees.

Elaboration of starters using adverbial phrases e.g.
Beyond the dark gloom of the cave, Zach saw the wizard move.

Throughout the night, the wind howled like an injured creature.
Drop in –‘ed’ clause e.g.

Poor Tim, exhausted by so much effort, ran home.

The lesser known Bristol dragon, recognised by purple spots, is rarely seen.

Sentence reshaping techniques

e.g. lengthening or shortening sentence for meaning and /or effect

Moving sentence chunks (how, when, where) around for different effects e.g.
The siren echoed loudly ….through the lonely streets ….at midnight
Use of rhetorical questions

Stage directions in speech (speech + verb + action) e.g. “Stop!” he shouted, picking up the stick and running after the thief.
Indicating degrees of possibility using modal verbs (e.g. might, should, will, must) or adverbs (perhaps, surely)
	Consolidate Year 4 list
Introduce:

Metaphor

Personification

Onomatopoeia

Empty words
e.g. someone, somewhere was out to get him
Developed use of technical language
Converting nouns or
adjectives into verbs using suffixes (e.g. –ate; –ise; –ify)
 Verb prefixes (e.g. dis–, de–, mis–, over– and re–)
	Consolidate Year 4 list
Introduce:

Rhetorical question

Dashes
Brackets/dashes/commas for parenthesis
Colons
Use of commas to clarify meaning or avoid ambiguity
	Consolidate:

Punctuation

· Letter/ Word

· Sentence

· Statement
question
exclamation
Command
· Full stops/ Capitals

· Question mark

· Exclamation mark

· ‘Speech marks’
· Direct speech

· Inverted commas

· Bullet points
· Apostrophe contractions/ possession
· Commas for sentence of 3 – description, action
· Colon – instructions
· Parenthesis / bracket / dash
Singular/ plural

Suffix/ Prefix
Word family
Consonant/Vowel

Adjective / noun / noun phrase
Verb / Adverb
Bossy verbs - imperative

Tense (past, present, future)
Conjunction / Connective

Preposition

Determiner/ generaliser
Pronoun – relative/ possessive

Clause

Subordinate/ relative clause

Adverbial

Fronted adverbial

Alliteration

Simile – ‘as’/ ‘like’
Synonyms
Introduce:

· Relative clause/ pronoun

· Modal verb

· Parenthesis

· Bracket- dash

· Determiner

· Cohesion

· Ambiguity
· Metaphor
· Personification
· Onomatopoeia
· Rhetorical question

Year 6
	Text Structure

	Sentence Construction
	Word Structure / Language
	Punctuation
	Terminology

	Consolidate Year 5 list
Secure independent planning across story types using 5 part story structure.
Include suspense, cliff hangers, flashbacks/forwards,
time slips
Start story at any point of the 5 part structure
Maintain plot consistently working from plan

Paragraphs -Secure use of linking ideas within and across paragraphs
Secure development of characterisation

Non-fiction:

Secure planning across non-fiction genres and application
Use a variety of text layouts appropriate to purpose
Use range of techniques to involve the reader –comments, questions, observations, rhetorical questions

Express balanced coverage of a topic
Use different techniques to conclude texts

Use appropriate formal and informal styles of writing

Choose or create publishing format to enhance text type and engage the reader
Linking ideas across paragraphs using a wider range of cohesive devices:

semantic cohesion (e.g. repetition of a word or phrase),

grammatical connections (e.g. the use of adverbials such as on the other hand, in contrast, or as a consequence), and elision
Layout devices, such as headings, sub-headings, columns, bullets, or tables, to structure text

	Consolidate Year 5 list

Secure use of simple / embellished simple sentences

Secure use of compound sentences

Secure use of complex sentences:

(Subordination)

Main and subordinate clauses with full range of conjunctions:

(See Connectives and Sentence Signposts doc.)

Active and passive verbs to create effect and to affect presentation of information e.g.

Active: Tom accidently dropped the glass.
Passive: The glass was accidently dropped by Tom.
Active: The class heated the water.

Passive: The water was heated.
Developed use of rhetorical questions for persuasion
Expanded noun phrases to convey complicated information concisely (e.g. the boy that jumped over the fence is over there, or the fact that it was raining meant the end of sports day)

The difference between structures typical of informal speech and structures appropriate for formal speech and writing (such as the use of question tags, e.g. He’s your friend, isn’t he?, or the use of the subjunctive in some very formal writing and speech) as in If I were you.

	Consolidate Year 5 list

Build in literary feature to create effects e.g. alliteration, onomatopoeia, similes, metaphors

The difference between vocabulary typical of informal speech and vocabulary appropriate for formal speech and writing (e.g. said versus reported, alleged, or claimed in formal speech or writing)

How words are related as synonyms and antonyms e.g. big/ large / little

	Consolidate Year 5 list
Use of the semi-colon, colon and dash to indicate a stronger subdivision of a sentence than a comma. Use of colon to introduce a list and semi-colons within lists.
Punctuation of bullet points to list information.

How hyphens can be used to avoid ambiguity (e.g. man eating shark versus man-eating shark, or recover versus re-cover)

	Consolidate:

Punctuation

· Letter/ Word

· Sentence

· Statement
question
exclamation
Command
· Full stops/ Capitals

· Question mark

· Exclamation mark

· ‘Speech marks’
· Direct speech

· Inverted commas

· Bullet points

· Apostrophe contractions/ possession

· Commas for sentence of 3 – description, action, views/opinions, facts
· Colon – instructions
· Parenthesis

· Bracket- dash

Singular/ plural

Suffix/ Prefix
Word family
Consonant/Vowel

Adjective / noun / noun phrase
Verb / Adverb
Bossy verbs - imperative
Tense (past, present, future)
modal verb

Conjunction / Connective

Preposition

Determiner/ generaliser
Pronoun – relative/ possessive

Clause

Subordinate / relative clause

Adverbial

Fronted adverbial

Rhetorical question
Cohesion

Ambiguity

Alliteration

Simile – ‘as’/ ‘like’
Synonyms
Metaphor
Personification
Onomatopoeia
Introduce:

· Active and passive voice
· Subject and object
· Hyphen
· Synonym, antonym
· Colon/ semi-colon
· Bullet points

· Ellipsis

©Pie Corbett – Updated October 2013
