

�
���������	��
�����
������

Whole School
Grammar Policy

������� ����	
� �

Narrogin Primary School Grammar Policy

RATIONALE
This policy has been developed in consultation with staff to support the effective teaching of
Grammar at our school. Our core beliefs and foci for the teaching of Grammar are:

¨ Grammar is a way of describing how the structure of our language works to create meaning

within texts.
¨ Grammar is not viewed as an end in itself, but rather as a means of improving students’ ability

to use language more effectively, and to be able to evaluate texts, including their own work.
¨ Relevant aspects of Grammar will be explicitly taught so that students have the opportunity to

reach their potential.
¨ A standardised and sequential approach will be taken in teaching Grammar across year levels.
¨ Students will be given the opportunity to practice Grammar in a variety of contexts.

PURPOSE
The purpose of the Narrogin Primary School Grammar Policy is to provide a consistent approach to
Planning, Teaching and Assessing Grammar.

It will provide students:
¨ the opportunity to develop a variety of rules and strategies to enable them to apply appropriate

written and spoken Grammar.
¨ Recognise that correct Grammar is an important part of written and spoken communications.

The Scope and Sequence is to show the Grammatical concepts and terms students may be expected
to:
¨ recognise and understand as they read and listen to language within written and spoken texts.
¨ use in their written and spoken texts.
¨ discuss using an appropriate grammar metalanguage.

TIME ALLOCATION
To facilitate the whole school approach to teaching Grammar and to provide students the
opportunity to learn key grammatical concepts it is expected that every teacher will undertake
explicit teaching of Grammar within their English programme for 60 minutes per week.

STRATEGIES
All strategies are based on the understanding that student’s ability to use grammar will exceed their
ability to explicitly reflect on grammar and that younger students will use complex sentences before
they can explain how these are structured.

The following strategies are those that all teachers will use to develop consistency in teaching
Grammar:

¨ Use this policy in conjunction with the Narrogin PS spelling policy
¨ Explicitly teach Grammar and Punctuation in all years of schooling
¨ Assess and inform students of Punctuation and Grammar in context of written work and speech
¨ Teach whole context, part, then whole as outlined in First Steps
¨ Recasting students verbal Grammar in all year levels and in the playground.

Narrogin Primary School Grammar Policy

EVALUATION AND ASSESSMENT
Staff will undertake regular evaluation and assessment. The following list of assessments will be
undertaken by all staff:

¨ NAPLAN
¨ Scope and Sequence review, an audit of uptake and effectiveness of strategies applied.
¨ Whole School assessment as determined from time to time in collaboration with teachers
¨ Teacher made assessments used in individual classes or across year group clusters.

Regular review of the approaches being employed for conferencing and marking strategies,
including editing skills will take place as determined by staff and admin to ensure effectiveness of
strategies.

RESOURCES
A list of resources is provided below, however this is representative and staff are not limited to
those listed.

¨ NAPLAN planners
¨ The English Grammar Card
¨ The Grammar Boxes put together by EAs
¨ Renfrew Language Scales Assessment Tools

Displays will be put in the staffroom of is currently available in the school

On line sites:

Year 2-3 Grammar and Punctuation
http://k10syllabus.det.wa.edu.au/associated/private/literacy/_GRM231/index.html

Year 4-5 Grammar and Punctuation
http://k10syllabus.det.wa.edu.au/associated/private/literacy/_GRM45/index.html

Year 6-7 Grammar and Punctuation
http://k10syllabus.det.wa.edu.au/associated/private/literacy/GRM67/index.html

http://aliscot.com/bigdog/
A basic guide to grammar

The Narrogin Primary School Grammar Policy is followed by all K-7 teachers.

Acknowledgement
This Policy was developed by the staff of Narrogin Primary School during 2010 and 2011.

Narrogin Primary School Scope and Sequence Chart fo r Grammar and Punctuation

Grammatical Level K-1
Explicit Teaching

Focus

2-3
Explicit Teaching

Focus

4
Explicit Teaching

Focus

5
Explicit Teaching

Focus

6
Explicit Teaching

Focus

7
Explicit Teaching

Focus
Whole Text Level
Paragraphs •Teach simple

paragraphs, simple
topic sentence and
related ideas

· paragraphs to
connect related
ideas for each
separate point
beginning when
there is a change
of time, a change
of place or a new
speaker.

· paragraphs to
connect related
ideas for each
separate point
beginning when
there is a change
of time, a change
of place or a new
speaker.

· paragraphs to
organise and
sequence ideas
and arguments
beginning with a
topic sentence to
introduce the point
or argument and to
focus the reader’s
attention.

· paragraphs to
organise and
sequence ideas
and arguments
beginning with a
topic sentence to
introduce the point
or argument and to
focus the reader’s
attention.

Cohesion •Introduce linking
words, stay on topic

· linking words (e.g.
firstly, finally, or) to
structure text, link
ideas and give
reasons.

· linking words (e.g.
consequently, so,
when) to structure
text, link ideas and
give reasons.

· cohesive devices
to express cause
and effect
relationships (e.g.
since) and to
compare and
contrast.
(e.g. although,
even)

· cohesive devices
to express cause
and effect
relationships (e.g.
in order to) and to
compare and
contrast.
(e.g. while, if)

Sentence Level
Sentence •Use conjunctions to

join sentences but,
and, then.
•Elaborate to write
compound, simple and
complex sentences.
Modify sentences
using adjectives.

· compound and
complex
sentences to
elaborate ideas*

· compound and
complex sentences
to elaborate ideas*

· dependent and
independent
clauses, including
direct and indirect
speech to extend
and elaborate
ideas and
information*

· dependent and
independent
clauses, including
direct and indirect
speech to extend
and elaborate
ideas and
information*

NAPLAN –Punctuation and Grammar
NAPLAN Planner to be used by year 3, 5 ,7 teachers terms 1/2 and years 2, 4, 6 teachers term 4 every year.

Grammatical Level K-1

Explicit Teaching
Focus

2-3
Explicit Teaching

Focus

4
Explicit Teaching

Focus

5
Explicit Teaching

Focus

6
Explicit Teaching

Focus

7
Explicit Teaching

Focus
Clause Level
Clause · time connectives

(e.g. yesterday,
later) and verb
tense to locate
characters or
action in time*

· time connectives
(e.g. afterwards,
following) and verb
tense to locate
characters or
action in time*

· extended noun
groups and
adjectival and
adverbial phrases
to develop
characterisation,
setting and plot*

· extended noun
groups and
adjectival and
adverbial phrases
to develop
characterisation,
setting and plot*

Syntax (Structure) •Teach structure of
sentences tense
agrees, subject and
predicate

· personal pronouns
(e.g. first person –
I, we, me, us,
second person –
you, or third
person – he, she,
it, his, hers)

· Need to agree in
number and
person.(e.g. They
were unhappy
rather than they
was unhappy)

· personal pronouns
(e.g. first person –
mine, ours; second
person – yours; or
third person – him,
its, they, them)

· Need to agree in
number and
person.(e.g. They
were unhappy
rather than they
was unhappy)

· consistent verb
tenses and
subject-verb and
noun-pronoun
agreement*

· consistent verb
tenses and
subject-verb and
noun-pronoun
agreement*

Word Level
Nouns •Expose nouns as

naming words
· Common Nouns

,Proper Nouns and
collective nouns.

· Nouns can be
formed by using
prefixes and
suffixes.

· Use of specific
nouns to add
interest ie Spaniel
rather than dog.

· Use of specific
nouns to add
interest ie Spaniel
rather than dog.

· Concrete and
Abstract Nouns.

· Concrete and
Abstract Nouns.

Adjectives · An Adjective is a
describing word.

· Describe nouns in
particular ways
(size, colour,
shape, number)

· Adjectives can
answer questions
e.g. which one, this
one

· Adjectives can
convey opinion,
e.g. wonderful, or
fact e.g. smooth

· Adjectives can
answer questions
e.g. which one, this
one

· Adjectives can
convey opinion,
e.g. wonderful, or
fact e.g. smooth

· particular
adjectives to
express opinions;
to give an
evaluation of ideas
and information;
and construct a
representation of
an issue to
persuade a
particular
audience.

· particular
adjectives to
express opinions;
to give an
evaluation of ideas
and information;
and construct a
representation of
an issue to
persuade a
particular
audience.

Verbs •Expose verbs as
action words

· Types of verbs to
express aspects of
experience eg
action, saying,
thinking,

· Verbs can be
inflected to show
first second or third
person i.e. I jump,
you jump, she

· Verbs can be
inflected to show
first second or third
person i.e. I jump,
you jump, she

· Purpose and text
type determines
appropriate tense
of verb.

· Verbs can be

·

Grammatical Level K-1
Explicit Teaching

Focus

2-3
Explicit Teaching

Focus

4
Explicit Teaching

Focus

5
Explicit Teaching

Focus

6
Explicit Teaching

Focus

7
Explicit Teaching

Focus
being/having
verbs.

· Verbs can be
inflected to show
present, past or
future.

jumps.
· Use of plural verb

forms.

jumps.
· Use of plural verb

forms.

presented in a way
to persuade a
particular
audience.

· Tense should be
consistent across a
multi-paragraphed
text with
subject/verb
agreement.

Adverbs · Adverbs provide
information about
the activity and
answer questions
such as how,
when, where, why

· Adverbs often end
in ‘ly’

· Extended groups
of adverbs
elaborate on
subject matter

· Extended groups
of adverbs
elaborate on
subject matter.

· Adverbs may be
placed in different
positions in a
sentence as in
‘slowly the dog ate
its dinner or the
dog ate its dinner
slowly.’

· Viewpoint can be
indicated by use of
adverbs e.g.
personally

· Adverbs may be
placed in different
positions in a
sentence as in
‘slowly the dog ate
its dinner or the
dog ate its dinner
slowly.’

· Viewpoint can be
indicated by use of
adverbs e.g.
personally

Pronouns · Personal (I, me,
her, it) and
Possessive (mine,
yours)

· Use Pronouns to

avoid repetition.

· Personal,
Possessive,
Reflexive (myself,
ourselves) Relative
(who, whom,
whose, that, which)

· Use Pronouns to
avoid repetition.

· Tracking relative
nouns back to the
referent noun is
important to fully
comprehend texts.

· Personal,
Possessive,
Reflexive (myself,
ourselves) Relative
(who, whom,
whose, that, which)

· Use Pronouns to
avoid repetition.

· Tracking relative
nouns back to the
referent noun is
important to fully
comprehend texts.

· There is a
difference between
subject and object
pronouns e.g. He
and his mate went
fishing, not him
and his mate went
fishing.

· Use Pronouns to
avoid repetition.

· Tracking relative
nouns back to the
referent noun is
important to fully
comprehend texts.

· There is a
difference between
subject and object
pronouns e.g. He
and his mate went
fishing, not him
and his mate went
fishing.

· Use Pronouns to
avoid repetition.

· Tracking relative
nouns back to the
referent noun is
important to fully
comprehend texts.

Prepositions · To show where,
when or which

· Use of
Prepositions to
indicate time, place
and direction.

· Use of
Prepositions to
indicate time, place
and direction.

· The relationship
between a noun and
a pronoun or another
word in a sentence.
e.g. to sympathise
with someone, to
choose between,
compare to, believe
in.

· The relationship
between a noun and
a pronoun or another
word in a sentence.
e.g. to sympathise
with someone, to
choose between,
compare to, believe
in.

Conjunctions · And, but, so to join
word groups and

· Conjunctions to
show relationships

· Conjunctions to
show relationships

· Use of
subordinating

· Use of
subordinating

Grammatical Level K-1
Explicit Teaching

Focus

2-3
Explicit Teaching

Focus

4
Explicit Teaching

Focus

5
Explicit Teaching

Focus

6
Explicit Teaching

Focus

7
Explicit Teaching

Focus
clauses between

independent
clauses

between
independent
clauses

conjunctions to join
clauses

conjunctions to join
clauses

Punctuation
 · Full stops to end

statements.
· Capital letters to

begin sentences.
· Use of capital

letters for Proper
Nouns.

· Capital letters for
the pronoun I.

· Capital letters for
titles.

· Capital letters for
emphasis e.g.
WOW!

· Full stops to end
statements.

· Capital letters to
begin sentences.

· Use of capital
letters for Proper
Nouns.

· Capital letters for
the pronoun I.

· Capital letters for
titles.

· Capital letters for
emphasis e.g.
WOW!

· Use of question
marks at the end of
sentences which
ask for information.

· Use of exclamation
marks to show
strong feeling.

· Apostrophes for
contractions.

· Capital letters for
names of streets.

· Full stops for
abbreviations.

· Question marks,
exclamation
marks.

· Commas to
separate words in
a list and to mark a
clause, before a
conjunction and
direct speech. Also
after an initial
signal word e.g.
However, he could
not…….

· Apostrophes in
contractions and to
show ownership.

· Speech marks for
direct speech.

· Capital letters for
names of towns,
cities, countries.

· Full stops for
abbreviations;
question marks;
exclamation
marks.

· Commas to
separate words in
a list and to mark a
clause, before a
conjunction and
direct speech. Also
after an initial
signal word e.g.
However, he could
not…….

· Apostrophes in
contractions and to
show ownership.

· Speech marks for
direct speech.

· Capital letters to
begin lines of
poetry.

· Commas to
separate words in
a list and to mark a
clause, before a
conjunction and
direct speech. Also
after an initial
signal word e.g.
However, he could
not…….

· Brackets to
enclose extra
information.

· Quotation marks
before and after
titles in hand
written work.

· Colons to
introduce a list, a
quotation.

· Capital letters to
begin lines of
poetry.

· Commas to
separate words in
a list and to mark a
clause, before a
conjunction and
direct speech. Also
after an initial
signal word e.g.
However, he could
not…….

· Brackets to
enclose extra
information.

· Quotation marks
before and after
titles in hand
written work.

· Colons to
introduce a list, a
quotation.

· Ellipses to show
incomplete lines of
text.

· Semicolons to join
sentences with two
or more main
clauses.

· Hyphens to
introduce a list or
create surprise.

What Needs to be Taught?

The information below is to be read in conjunction with the school scope and sequence chart.

Key: E – Exposure T – Teaching M – Maintenance

 K-1 2-3 4-5 6-7

Paragraphs
Write paragraphs appropriate to the structure of the form

 E/T T M

Re-arrange paragraphs to produce a more convincing order

 E

Cohesion
Make alterations:
Add words to enhance meaning

T M M M

Change words to achieve exact description

E T M M

Delete words to tighten sentences

E T M M

Re-arrange words to produce a more convincing sequence

 E T M

Join sentences using conjunctions. e.g. and, then, but,
because, so yet, or.

E T M M

Sentence
Isolate subject and predicate in a sentence, e.g. “The huge bird
flew over the fence.”

N.B. The subject is the thing or person featured in the
sentence, while the predicate is what is said about the subject.

 E T

Write sentences in which the subject and verb agree in
number, e.g “A packet of lollies was on the table.” “A box of
matches is small.” “The children were visiting the zoo.”

 E/T

Explain function of adjectives, nouns, verbs and adverbs in
sentences, e.g.
The large bird flew gracefully.

E T M M

Avoid Redundant words e.g. “My dad he …”, “The train was
more bigger…”

E T M M

Clause
Identify and use adverbial clauses, e.g. “The child hit the ball
because he was angry.” An adverbial clause acts as an adverb.

N.B A clause is a group of words which includes a verb. A
main clause can stand independently as a sentence, however a
subordinate clause (shown above) relies on a main clause for
its meaning. An adjectival clause serves as adjective in a

 E/T

 K-1 2-3 4-5 6-7
sentence.

Identify and use adjectival clauses, e.g. “The child hit the ball
which was thrown by the pitcher.”

 E/T

Syntax (Structure)
Identify the structure of sentences
Eg: tense, subject, predicate

E T T T

Nouns
Write vivid adjectives and explicit nouns to avoid unnecessary
repetition of pronouns, e.g. “The lion sprang at the hunter.
The angry beast growled horribly. It clawed the man
viciously.”
Not
“The lion sprang at the hunter, It growled… It clawed…”

Adjectives
Define the term adjective

 E T M

Use of adjectives to enhance the meaning of sentences,
e.g.”The little girl hit the white ball.”

N.B. An adjective tells you more about a noun or a pronoun.
Adjectives are frequently referred to as “describing words”.

E T M M

Identify and use adjectival phrases, e.g. “The child with the
strong muscles hit the ball.”

N.B. A phrase is a group of words which is unable to make
sense on its own because it does not contain a verb. Adjectival
phrases takes the place of adjectives.

 E T

Verbs
Define the term verb
Identify action words, types of verbs and tense
Use correct verbs for purpose and text type
N.B A verb is a word to show actions or states of being or
having
Eg: write (action), was (being), have (having)

E

T

T

T

Adverbs
Define the term adverb

N.B. An adverb is a word that adds information, usually to a
verb, and can tell how, when or where something happens.
An adverb can modify any word except a noun or a pronoun.

Eg: The robber opened the door silently. (how)
We finished the project yesterday. (when)
I looked everywhere for my helmet. (where)

 E T M

Use of adverbs to enhance the meaning of sentences eg: “The
child hit the ball powerfully.”

 E T M

 K-1 2-3 4-5 6-7

N.B. An adverb provides more information about a verb, and
sometimes adjectives and other adverbs. An adverb often
answers the questions: How? When? Where? Or Why?

Identify and use adverbial phrases , e.g “The child hit the ball
to first base.”
Adverbial phrases act as adverbs

 E T

Pronouns
Write pronouns which are consistent with the number and
case of the subject or object to which these pronouns refer, i.e.
subject-pronoun agreement, e.g. “The children watched the
game.”,”They enjoyed it.”

N.B. Pronouns are words referring to a person or thing, e.g.
them, him

 E T M

Write an appropriate pronoun for a previously stated subject
or object in order to avoid repetition, e.g. “My Dad walked
into the shop. He brought a packet of lollies.” , :The car ran
into the people. An ambulance took them to the hospital.”

E T M M

Prepositions
Use of prepositions to show that relationship between nouns
and/or pronouns in the same sentence.
Eg: The bears ambled through the woods,
We waited for the bus.

 T T T

Conjunctions
Use of conjunctions within sentences

N.B Conjunctions are words which can be used to join words
in phrases for sentences.
Eg: black and white
A fast car but difficult to control
The man carried and umbrella because it looked like rain.

 T T T

Punctuation
Use of full stops to end statement, e.g.: Writing is fun

E?T T M M

Use of full stops in abbreviations (those that do not end in the
final letter of the word) e.g.: Mon., Dec., Sec.

N.B Full stops are not require after titles, dates (unless at the
end of a sentence), measurement symbols and abbreviations
that end with the final letter of the word.

E E T M

Use of capital letters to begin sentences, e.g.: Writing takes
time.

E/T T M M

Use of capital letters for proper nouns (names, days, months,
places, titles, streets), e.g.: Susan, Tuesday, February,
Indonesia, Captain Cook, Victoria Street.

E/T E M M

 K-1 2-3 4-5 6-7
Use of capital letter for adjectives derived from proper nouns,
e.g. Indonesian.

E/T E M M

Use of capital letter for the pronoun I.

E T M M

Use of capital letters for book titles, first word in a line of
poetry, e.g.: Gulliver’s Travels, Slowly the river rises…

E/T E T M

Use of capital letters for emphasis, e.g. HAPPY
BIRTHDAY!

E T M M

Use of capital letters for names of deity, special days, names
of institutions, e.g. God, Boxing Day, Narrogin Primary
School.

E T M M

Use of question marks at the end of sentences that ask for
information, e.g. Why are we doing this?

N.B. Question marks are not needed:
(i) when using indirect speech, e.g. The captain was asked if
he was fit to play.
(ii) Can you hurry up.

E/T T M M

Exclamation marks
Use of exclamation marks to show strong feeling, e.g. What a
mess!

E/T T T M

Commas
Use of Commas:

To separate items is a series, e.g. They collected shells,
driftwood, coral and cuttlefish.
N.B. The items may be nouns, verbs, adjectives or groups of
words.

E E/T M M

to separate a word/words in a sentence for further explanation,
e.g. Mary, the golden haired girl, won the medal.

 E T T

Before joining words when they join two main clauses, e.g.:
He wanted to travel to China, but he wanted to learn the
language first.

 E T

To separate main and subordinate clauses, e.g.: When they
heard the final siren, the players leapt into the air.

 E T M

To separate the person spoken to from the rest of the sentence,
e.g.: Richard, mind the wet paint.

 E T M

After words like yes and no, e.g.: No, you can’t come in here.

 E T M

To separate month and year in date, e.g.: Thursday, June 27,
1991.

 E T M

 K-1 2-3 4-5 6-7
To follow signal words at the beginning of sentences, e.g.:
However, I believe…

 E T

Apostrophes
Use of apostrophes for contractions, e.g.: can’t, won’t, doesn’t

E T M M

Use of apostrophes to show ownership, e.g.: Barry’s holiday,
elephants: enclosure.

 E T M

Use of apostrophes to indicate letters or numbers omitted,
e.g.: o’clock, ’91.

 E T M

N.B. Apostrophes are necessary when the noun is possessive,
e.g. the man’s car, teachers’ carpark.

Quotation marks
Use of quotation marks when using direct speech, e.g.: “That
will do!” she shouted.

E T T M

N.B. Quotation marks are not used for indirect speech, e.g.
Ross told his players to run harder and share the ball.

Use of quotation marks to show quotations within quotations,
e.g. ”My father always said ‘look on the bright side’ and I
suppose I do,” explained Dennis.

 E

Use of quotation marks before and after titles or words used in
an unorthodox manner, e.g. Some viewers actually consider
“The Video Show” a form of “entertainment”.

 E T

Colon
Use of colons to:

Introduce a list, e.g. Greg packed his drawing gear: pencils,
paints, crayons, paper and easel.

 E/T

Introduce a quotation, e.g. The boss said: “I have some good
news for you.”

 E/T

Introduce an explanation, summary or elaboration of the first
half of a sentence, e.g. I’m not much of a runner: I tend to
cross the pain barrier just getting out of bed.

Semi-Colon
Use of semi-colon to:

Join sentences with two or more main clauses, e.g. A face
appeared at the window; he was one determined animal.

 E

Separate clauses containing commas, e.g. At that point our
captain, who had previously remained calm, lost control and
stormed off; the game had to be abandoned.

 E

 K-1 2-3 4-5 6-7
Hyphen
Use of hyphens to:

Join some parts of compound words, e.g. father-in-law,
heavy-handed.

 E T

Join a group of words to form an expression, e.g. good-for-
nothing.

 E T

Write numbers and fractions that consist of more than one
work, e.g. five-sixths, forty-nine.

 E T

Dash
Use of dash to:

Introduce a list, e.g. The burglar collected his tools – torch,
screwdriver, saw and tyre lever.

 E T

Create surprise, e.g. She pulled herself to her feet – still
prepared to fight.

 E T

EIGHT PARTS OF SPEECH

1. NOUNS
2. PRONOUNS
3. ADJECTIVES
4. VERBS
5. ADVERBS
6. PREPOSITIONS
7. CONJUNCTIONS
8. INTERJECTIONS

DEFINITIONS

Letters: 5 vowels - 21 consonants of the alphabet.
Vowels: a, e, i, o, u.
Consonants: b, c, d, f, g, h, j, k, l, m, n, p, q, r, s, t,

v, w, x, y, z.

Word: A spoken or written part of a language

e.g. Apple, book, boy, girl, cricket, wine.

Phrase: A group of two or more words which

usually do not contain a finite verb and
which can act as a noun, verb, adverb,
adjective or preposition.
e.g. The girl with the pearl earring.

(adjective phrase)

Clause: A group of words/phrases containing a

finite verb. There are two types of clauses:
Main clause and Subordinate clause
e.g. We left because it was late.

��� � �
Main Subordinate clause

(adverb clause)

Sentence: A group of words expressing a complete

meaning. It can express a statement, ask
a question or issue a command.

e.g. Nasima went swimming.

Where did Nasima go?
Don’t go swimming Nasima!

Paragraph: A sentence or a set of sentences

forming a unity of text and meaning.

ARTICLES — DETERMINERS

‘The’ is a Definite Article or Determiner and used
before a specific or definite object--person or thing.
e.g. the cat, the boy, the house, the girl, the eggs.

‘The’ can be used with all kinds of nouns:
countable and uncountable. e.g. The men. The ego.

An’ and ‘a’ are Indefinite Articles or Determiners
used to refer to any one kind of person or thing.
e.g. a cat, a hotel, a holiday, an egg, an idea.

‘A’ and ‘an’ can only be used with singular
countable nouns. Note: a before consonants and an
before vowels. Use an before words with silent h
e.g. an hour, an heir, an honour, an honest man.

Examples

An eel, the cat, a pen (Singular, countable)
The cows, the eggs (Plural, countable)
The fog, the music (Uncountable noun)
Note: a heroic age, a hypothesis, an heir’s ear

THE ENGLISH GRAMMAR CARD

Written & Published by Joseph Donovan
© 2006 — ISBN 0954814703

Website: www.grammarcard.com
Email: donovan@grammarcard.

1. NOUNS can be the name of a person, place or thing Examples

book, dog, boy, house, mother
apple, pen, father, cat, fox, girl

Margaret, Sheila, Mantee, London,
England, Red Cross, Parliament

team, family, flock, crowd, nest,
class, army, cluster, choir, pack

wisdom, health, joy, height, air, fog
knowledge, truth, fear, pain, sense

COMMON

PROPER

COLLECTIVE

ABSTRACT

General name of a person, place or thing.

Name of a particular person, place or thing and
always begins with a capital letter.

Word used to refer to a group of persons or things.

Name of things that cannot be touched: such as
ideas, feelings, and emotions.

GENDER refers to whether a noun is masculine, feminine, common or neuter

Masculine: boy, man, father, husband Feminine: girl, mother, wife, nun, bride, sister, aunt, nanny
Common: pupil, baby, friend, teacher Neuter: tree, house, car, book, computer, flower, mountain

FORMING THE POSSESSIVE CASE OF NOUNS

Singular: The girl’s hat, the horse’s shoe, our country’s flag, my mother’s wig, one’s rights, someone else’s.
Plural: Two girls’ hats, horses’ shoes, readers’ attention, women’s rights, children’s clothing, men’s toys.
Note: Charles’s wife, Burns’s poems, Lewis’s books, Jones’s house, Dickens’s novels, but Jesus’ parables.
Its: The house lost its roof in the storm. The cat injured its paw. The dog chased its tail. No apostrophe!
Note: It’s (it is) all for you. It’s (it has) been a pleasure to work with you, Mr Scrooge. It’s (it is) show time!

2. PRONOUNS are used in place of nouns Examples

PERSONAL

POSSESSIVE

DEMONSTRATIVE

INTERROGATIVE

RELATIVE

REFLEXIVE

Person

1st Person

2nd Person

3rd Person

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

This book is mine.
That house is ours.
That is the dress mother likes.
I bought those grapes yesterday.
Who ordered all this stationery?
What did you buy today, darling?
I am the man who laughed at him.
The dress that I bought is so chic.
I cut myself shaving today.
She blamed herself for the loss.

Object

us

you

them

Examples

A happy man, a blue dress
This boy, that girl, those flowers
Every pupil, each child
Which pupil? What colour?
Six boys, three pupils, two doves
Indian film, French wine
My book, his friend, her dress
Some boys, a few girls, less rain

Superlative (more than 2)
oldest

best

most comfortable

Used in place of persons or things in a sentence

Used to show possession or ownership of a noun
in a sentence
Point out which nouns are meant in a sentence

Used for asking questions in a sentence

Relate to a previous noun and join clauses
together in a sentence
Refers to the subject of a sentence

PERSONAL PRONOUNS

Singular Object Plural

I me we

you you you

he/she/it him/her/it they

3. ADJECTIVES are words used to describe nouns

DESCRIPTIVE
DEMONSTRATIVE
DISTRIBUTIVE
INTERROGATIVE
NUMERAL
PROPER
POSSESSIVE
QUANTITATIVE

Positive (1 only)
old

good

comfortable

Describe people and things
Point out nouns in a sentence
Separate nouns in a group
Ask questions about nouns
Give a count of nouns
Proper nouns as adjectives
Show ownership of nouns
Describe how much or how many

COMPARISON OF ADJECTIVES

Comparative (1 out of 2)
older - My sister is older than my dog.

better - My sister is good, but I’m better.
more comfortable

���������	
����
�� �
�
 � ��Prepositions are said to ‘govern’ the nouns or pronouns that follow them.
������� � ��� � �

Examples : above, against, below, by, between, into, in, near, on, over, under.

Jack’s book is under the table. Janelle threw her ring into the river.

The preposition under governs the noun table. The preposition into governs the noun river.

6. PREPOSITIONS show a relationship between a noun or a pronoun and the rest of a sentence

4. VERBS express an action, state or a condition in a sentence

Finite verb is one that can be used with a subject to make a tense.
e.g. I walked to school yesterday. We danced all night at the party.

Non-finite verb cannot be used with a subject to make a verb tense
e.g. Knitting is very relaxing. Swimming keeps you fit. (Gerunds)

Infinitive is the ‘to’ form of a verb and is a special form of the
non-finite verb. e.g. to sing, to dance, to run, to walk, to swim, to write.

Transitive verb is one that can have an object. The action of the verb is
passed on to a person or thing (a direct object).
e.g. The boy kicked the ball. He broke the camera.
Transitive verb � � object verb � � object

Intransitive verb does not pass the action of the verb on to a person or
thing. e.g. His wife just looked and smiled. People laughed. Jesus wept.

Note: The verb ‘to lay’ is always transitive. It means to place or put
something somewhere.
e.g. My chicken lays two eggs every day. I laid my cards on the table.

The verb ‘to lie’ is always intransitive. It can mean to be at rest.
e.g. I lie down to contemplate after reading the English Grammar Card.
Note: My sister lies with such sincerity. (She does not tell the truth!)

Active Voice is when the subject of the verb does the action.
e.g. The children broke the door. Mark kicked the ball.

Passive Voice is when the subject is affected by the action.
e.g. The door was broken by the children. The ball was kicked by Mark.

Participles are forms of the verb ending in –ing for the present
participle and –ed for past participle. Participles can be used as adjectives
in a sentence. Note: I am washing my dog. Washing is used as a verb.
e.g. My mother bought a new washing machine. The talking donkey tale.

Descriptive adjective � � noun

Gerunds are also known as verbal nouns and like participles are formed
by adding –ing to the verb.
e.g. I love walking. My grandmother enjoys dancing. I dislike smoking.

Auxiliary Verbs – can, could, do, may, might, ought, used to.

Examples Can I take your dog, Toto, for a walk?
Della could sing as well as dance.
Do you know the Eight Parts of Speech, honey?
May I have the pleasure of dancing with you?
I might go to the party with Donna.
He ought to look for another job in the city.
I used to do 50 one-arm press-ups before vespers.

5. ADVERBS qualify or modify verbs, adjectives or other adverbs

Adverb modifying a verb
e.g. Tony jumped quickly over the fence when he saw the bull charging.
The adverb quickly modifies the verb jumped.

Adverb modifying an adjective
e.g. Shanika is a very clever girl, unlike her friend, Griselda.
The adverb very modifies the adjective clever.

Adverb modifying another adverb
e.g. Rachel danced extremely well, despite her crab-footed partner, Ned.
The adverb extremely modifies the adverb well.

KINDS OF ADVERBS
TIME The children departed for Mauritius yesterday.
PLACE They put the computer here for you, sweetheart.
MANNER Dickie spoke cheerfully about his new school.
DEGREE My teacher, Miss Perkins, was rather pleased with me.
REASON Why did you annoy that spider?
CONDITION I will leave if you start shouting at the waiter .
CONCESSION Though Johnny is late, I will continue to wait for him.
FREQUENCY I always send flowers to my mother at Easter.

COMPARISON OF ADVERBS

Positive Comparative Superlative

hard harder hardest
quickly more quickly most quickly
badly worse wor

7. CONJUNCTIONS join words, phrases and sentences together

There are two kinds of Conjunctions: Co-ordinating and Subordinating
Co-ordinating: and, but, or, for, yet e.g. My father and I went fishing.
Subordinating: as, because, if, since e.g. We left because it was too late.

8. INTERJECTIONS are words used to express surprise, delight and other emotions

Examples: Help! Hello! Cheers! Rubbish! Bravo! Well done! Encore! Oh! Goal!

SENTENCE STRUCTURE

Every sentence contains two basic parts: Subject and Predicate.
The subject is the person who performs the action. The subject can also be a thing.
The predicate describes the action by the subject; denoted by the effect of the verb.

e.g. The boys played football after school.
Subject � �� � � � Predicate

Types of Sentences: 1. Simple 2. Compound 3. Complex

1. Simple Sentences can be a statement, a question or a command.

e.g. I love that dog. Statement
Is that dog trained? Question
Watch that dog! Command

2. Compound Sentences consist of two or more simple sentences joined together by a

co-ordinating conjunction.
e.g. My friend, Janelle, visited me today and we went shopping.

3. Complex Sentences contain one main clause and one or more subordinate clause.

e.g. The boy who had the accident went to hospital.

Main clause: The boy went to hospital. Subordinate clause: who had the accident

PUNCTUATION

Full Stop (.) or period indicates the end of a complete sentence and is also used after
abbreviations (e.g. for example i.e. in other words etc. and so forth).
e.g. I do not like prunes. Flinty McQwerty is such a cad. He arrived at 4 p.m. for lunch.

Colon (:) is used to introduce a list, explain a previous clause or introduce a quotation.
e.g. You will require the following tools: a spoke shave, a bradawl and a plumb bob.

Semicolon (;) is used to join independent parts (clauses) of a sentence. It can also
introduce a list of items. Use a comma to separate short clauses. Dogs run, cats stroll.
e.g. Valerie did not speak; she just glared at Brendan. I love cricket; my sister hates it.

Comma (,) is used to separate or enclose parts of a sentence. It can also be used to write a
list of items. Note the non-defining clauses enclosed in the first set of examples below.
e.g. My sister, who loves donkeys, got married today. Flinty was born, so he claims, at sea.

Ryan’s house is painted red, white, and blue. My Mum loves snook, snuff and snugs.

Question mark (?) is used for all direct questions.
e.g. How much did you pay for that donkey? How can you tell a dog’s age, Mummy?
Note: There is no question mark in reported or indirect questions.
e.g. I wonder how much Maria paid for that donkey. I often think what might have been.

Exclamation mark (!) can be used with interjections or to express astonishment or a
sharp comment. e.g. Fire! Stop! Wait! Help! You idiot! Yes! No! Look out! Yikes!

Quotation marks (“ ”) or inverted commas indicate words spoken in the text.
e.g. “ It’s not serious,” she said, “ but he’ll never walk again.” I growled, “ Do you mind?”

“ We all make mistakes,” father said, “ but you seem to specialize in them, boy!”

Apostrophe (’) is used to show possession or ownership of nouns.
e.g. Jamilah’s birthday. The doctor’s surgery. The doctors’ surgery. Gervais’s work.
The apostrophe can also indicate an omitted letter in a word; when that word is contracted.
e.g. I don’t know him. It’s very hot today. Sorry to hear you’re leaving. Here’s Johnny!

Parenthesis () can be used to mark out a comment or explanation from the rest of the text.
e.g. I tried to daydream (as you do), but my mind kept wandering.

My wife’s autobiography (listed as fiction) is a best-seller in the shops!

* See the English Punctuation Card © 2005 for more detailed examples of punctuation *

Present/Past tense of the verbs to lay and to lie

Present tense Past tense Present tense Past tense
I lay I laid I lie I lied
you lay you laid you lie you lied
he lays she laid he lies she lied
we lay we laid we lie we lied
you lay you laid you lie you lied

VERBS
Verbs— are words which show actions or states of being or having.
Eg. The strong wind blew rubbish all over the playground.
Sarah is the best player in the soccer team.
We have a new teacher for music.

Command Verbs— are used to order, command or instruct.
Eg. Button your jacket. Set the table.

Auxiliary Verbs— are small verbs; often a form of the verb ‘to have’ or ‘to be’,
that combine with another verb to form a compound verb.
Eg. We are driving slowly and I know we will be late.

· Verbs must have someone ‘doing’ the action, ie. A ‘subject’.
· Every sentence must have a verb.
· Verbs change according to the ‘tense’.

© Image from
Microsoft Clip Art,
2009

NOUNS
Nouns— words used to name people, places, things, feelings and ideas. They are also called naming
words.

Common Nouns— name general, rather than specific, people places, ideas and things.
Eg. The boy walked towards the building and saw a black cat on the path .

Proper Nouns— name very specific people, places or things and begin with capital letters.
Eg. William walked towards McDonalds and saw Tom, the black cat, on Kent Street .

Collective Nouns— are words used to name groups of people, animals and things.
Eg. Crowd , pack , class , bunch etc.

Abstract Nouns— are words used to name ideas, feelings, events or qualities that cannot be seen,
heard, smelled, tasted or touched.
Eg. Generosity , joy , honesty , enlightenment , etc.

VERBS
Verbs— are words which show actions or states of being or having.
Eg. The strong wind blew rubbish all over the playground.
Sarah is the best player in the soccer team.
We have a new teacher for music.

Command Verbs— are used to order, command or instruct.
Eg. Button your jacket. Set the table.

Auxiliary Verbs— are small verbs; often a form of the verb ‘to have’ or ‘to be’,
that combine with another verb to form a compound verb.
Eg. We are driving slowly and I know we will be late.

· Verbs must have someone ‘doing’ the action, ie. A ‘subject’.
· Every sentence must have a verb.
· Verbs change according to the ‘tense’.

ADJECTIVES
Adjectives— are describing words. They add meaning to or change the meaning of a noun or pronoun.
Eg I’m wearing leather shoes. The fog is thick .

Comparative Adjectives— are words used to compare two things, usually by adding the suffix ‘er’.
Eg. Tall, taller.

Superlative Adjectives— are words used to compare more than two things, usually by adding the
suffix ‘est’.
Eg. Brave, braver, bravest .

· If the adjective has two or more syllables, ’more’ or ’most’ is usually added before the adjective. Eg.

Terrible, more terrible, most terrible.
· But if the adjective of two or more syllables ends in ’y’, then er or est is used. Eg. Ugly, uglier, ugliest .
· Some comparative and superlative adjectives are irregular. Eg. Bad, worse , worst .

© Image from
Microsoft Clip Art,
2009

ADVERBS
Adverbs— are words that add information, usually to a verb and can tell how
(manner), when (time) or where (place) something happens.
Eg. Today, the boys rudely interrupted the concert by running upstairs.

Interrogative Adverbs— asks questions about how, when, where or why
something happens.
Eg. Where and when did you go to the shops?

· Adverbs can modify any word that is not a noun or pronoun.

PRONOUNS
Pronouns— are words which are substituted for a noun.

Personal Pronoun— used in place of a person or thing.
Eg. He, she, they , I, etc.

· The use of pronouns prevents constant repetition of a noun, making

the text more manageable and fluid.

CONJUNCTIONS
Conjunctions— are joining words which can be used to connect words,
phrases, clauses or sentences.
Eg. Black and white
It was a fast car but difficult to control
The man carried an umbrella because it was about to rain.

· Using conjunctions enables a writer to build and combine ideas and avoid

needless repetition.

DETERMINERS & ARTICLES
Determiners— are words usually used before a noun that usually
determine how definite it is.
Eg. Our homework was placed on that table with some books because the
teacher wanted us to take a book home each night.

Article— is a type of determiner that precedes a noun and identifies how
definite (specific) or indefinite (non-specific) the noun is.
Eg. A book (any book)
The book (a particular book)

PREPOSITIONS
Prepositions— are words used to who the relationship between nouns and/or
pronouns in the same sentence.
Eg. The steam engine powered through the dark tunnel.

HOMOGRAPHS
Homographs— are words that are spelt the same, but have different meanings.
Eg. Light —the opposite of heavy
Light —the opposite of dark.

HOMOPHONES
Homophones— are words that sound the same, but are spelt in a different way.
Eg. Prey—an animal hunted for food by another
Pray—to plead with God.

FULL STOPS
Full Stops— are punctuation marks used to show the end of a sentence.
Eg. Our team plays the competition leaders on Saturday.

EXCLAMATION MARKS
Exclamation marks— are punctuation marks used at the end of a remark to show
strong emotion or feeling.
Eg. Oh my goodness! Look at that!

QUESTION MARKS
Question Marks— are punctuation marks used to indicate a question.
Eg. How much does it cost?

CAPITAL LETTERS
Capital Letters— are used at the beginning a sentence, for proper nouns and for titles.
Eg. On Sunday Mr Scott ate popcorn whilst watching Robin Hood at the movies.

COMMAS
Commas— are punctuation marks used to separate words or phrases to clarify meaning.

· They can be used in a series. Eg. The meal consisted of meat, peas, carrots and gravy.
· They can be used to separate two elements or phrases within a sentence. Eg. On Sunday, the

boy ate ice-cream. OR That girl, with blonde hair, is beautiful.

APOSTROPHES
Apostrophes— are punctuation marks which can be used in contractions or to indicate
possession.

Contractions— are shorter words which are made by joining two or more words together,
and taking out one or more letters. The missing letters are replaced with an apostrophe.
Eg. Did not � didn’t .

Apostrophe of possession— indicates ownership and is placed directly after the owner
or owners. Possessive pronouns such as ‘ours’, ‘yours’, ‘theirs’ - do not require an
apostrophe.
Eg. The dog’s teeth; The boys’ bags; The princess’s crown.

QUOTATION MARKS
Quotation Marks— are inverted commas used to enclose speech or thoughts.
Eg. “ I’ve lost my wallet,” said Dad.

PLURALS
Plurals— are words used to indicate more than one.
Eg. Apples, brushes, giraffes, boxes, wives, radios

PREFIXES
Prefixes— are letters or groups of letters which are added to the beginning of words
in order to alter their meaning and form new words.
Eg. Michael was unhappy about having to rewrite his homework.

· Most prefixes have a Greek or Latin origin, and have their own meaning.
Eg. ‘re’ can mean ‘again’ ie. Rewrite, re-evaluate etc.
‘un ’ can mean ’not’ ie. Unhappy, undecided etc.

· Teaching prefixes can help students to decipher, spell and understand words,

especially longer words.

SUFFIXES
Suffixes— are letters or groups of letters which are added to the ends of words in
order to alter their meaning and form new words.
Eg. Michael’s happiness and endless sense of fun, left Kate looking at him in
amazement .

· Most sufffixes have a Greek or Latin origin, and have their own meaning.
Eg. ‘ful ’ can mean ‘full of something’ ie. Beautiful, plentiful etc.
‘less ’ can mean ’without’ ie. Penniless, pointless etc.

SYNONYMS
Synonyms— are words that have the same or similar meaning.
Eg. Magnificent , fantastic , wonderful etc.

· Teaching synonyms can develop and enrich a child’s vocabulary.

ANTONYMS
Antonyms— are words that have the opposite meaning.
Eg. Shallow and deep; Cold and hot .

· Teaching antonyms can strengthen a child’s knowledge of semantic associations.

EPONYMS
Eponyms— are words derived from a person’s name or the name of a place.
Eg. Saxophone comes from Adolphe Sax, a Belgian musical-instrument maker.
Eiffel Tower was named after French engineer, Alexandre Gustave Eiffel.

EUPHEMISMS
Euphemism— is a word or expression substituted for another that might cause offence.
Eg. Poor � less privileged ; Toilet � restroom .

© Statewide Speech & Language Team, 2009
Definitions & examples have been adapted from Primary Grammar & Word Study Books
(D & G), (2008).
R.I.C. Publications: Greenwood WA.

ALLITERATION
Alliteration— is the repetition of a sound at the beginning of words
Eg. Seven silly sailors stole smelly salmon from Sam.

ANAGRAMS & PALINDROMES
Anagram– is a word made by re-arranging the letters of another word.
Eg. Horse ; shore .

Palindrome— a palindrome is a word that reads the same forwards and backwards.
Eg. Noon , peep, Anna etc.

SIMILES
Similes— compare one thing with another. They usually contain the words ’as’ or ’like’.
Eg. He was as cunning as a fox .

METAPHORS
Metaphors— compare one thing with another, without using the words ’as’ or ’like’,
rather they say something is something else.
Eg. The sunset was a rainbow of colours .

ONOMATOPOEIA
Onomatopoeia— is a word which imitates the sound of what it describes
Eg. Zoom , plop , screech .

PERSONIFICATION
Personification— is a way of describing non-human things (such as animals and
inanimate objects) using human traits and abilities, such as speaking.
Eg. The branches danced as the wind pounced upon the helpless trees.

COLLOQUIALISMS & JARGON
Colloquialism— are correct but informal language.
Eg. The expression ’on the brink’ is a colloquialism for something that is deteriorating to the
point of breaking.

Jargon— is words, phrases or clauses used by people in a particular job or group that can
be difficult for others to understand.
Eg. ’Slam dunk’, ’time-out’, ’three point shot’ are all jargon relating to the sport of basketball.

HYPERBOLE
Hyperbole— is an exaggeration or overstatement.
Eg. I nearly died from laughing so hard!

IDIOMS
Idiom— is a peculiar to a language in which real and literal meanings are different.
Eg. It is raining cats and dogs.

PROVERBS
Proverb— is a wise, usually short saying that has been used for long time.
Eg. Beauty I sin the eye of the beholder.

© Statewide
Speech & Language
Team, 2009

Definitions & examples
have been adapted from
Primary Grammar &
Word Study Books (D &
G), (2008).
R.I.C. Publications:
Greenwood WA.

COLONS & SEMI-COLONS
Colons— are punctuation marks which let the reader know that information will follow.
They can be used in the following ways:
· To introduce a list of items— The following animals are cold-blooded: snakes,

crocodiles, sharks and frogs.
· To introduce an explanation, example or quotation—A famous Shakespearean

quote reads: ‘To be or not to be, that is the question.’
· To introduce a character’s dialogue in a playscript—Brandon: I refuse!
· To introduce a subtitle of a book—Antarctica: The Frozen Continent

Semi-colons— are punctuation marks used to let readers know they need to make a
longer pause than for a comma.
They can be used in the following ways:
· Before words such as ‘however’, ‘therefore’, and ‘for example’.
· To separate items in a sentence that contain commas—Mum enjoyed reading,

writing and soccer; Dad enjoyed tennis, football and running; and we enjoyed
swimming, walking and bowling.

· To join two items together instead of using a conjunction—The losing team is
coming off the court; some look very disappointed.

HYPHENS, DASHES & ELLIPSES
Hyphens— are short strokes used to join words. They can be used to join words such
as ‘father-in-law’, create compound numbers such as ‘twenty-three’, and join a prefix
to a base word such as ‘ex-army’.

Dashes— are longer strokes used to indicate a break in text. They can be used to
separate a word or group of words (eg. Ocean swimming is exhilarating—if you are a
strong swimmer); before a specific list (eg. I have the ingredients—onion, garlic and
chilli); or, in place of parentheses (eg. The regiment—the 5th Division—returned from
its tour of duty).

Ellipses— are punctuation marks, usually three full stops in a row, used to show that
words have been omitted, or to indicate an incomplete thought.

ABBREVIATION
Abbreviations— are shortened forms of words.
Eg. December � Dec. or New South Wales � NSW

© Statewide Speech & Language Team, 2009 R.I.C. Publications: Greenwood WA.
Definitions & examples have been adapted from Primary Grammar & Word Study Books (D & G), (2008).

© Image from
Microsoft Clip Art, 2009

