Grammar Glossary

	Words:
	Definition
	Example

	Noun
	Naming word- person, place or thing
	Hair, river, cloud, lion, knee, biscuit, colour

	Common or concrete noun
	Names given to everyday things, objects, animals etc/ things that exist physically
	Fur, elephant, tree, table etc

	Proper noun
	Names of people, places, days and months
	Countries, cities, towns, rivers; requiring capital letters

	Collective noun
	Name given to a group of things
	Team of footballers; shoal of fish; galaxy of stars

	Abstract noun
	Name given to something that you can not physically see/hear/smell/taste/feel
	Anxiety, dedication, curiosity

Sometimes called ‘uncountable noun’ because they can not be counted e.g. air, music, milk

	Adjective noun
	Describing the thing or noun. Used to make our writing more interesting.
	The young; the rich

	Pronoun
	Used to replace the noun
	

	Personal pronoun
	I, he/she, they/them, we/us, you, him/her
	Jack loved the film when he saw the film.

	Relative pronoun
	Used to introduce clauses e.g. that, whom, whose, which, that
	The woman who interviewed me was very friendly

	Possessive pronoun

	Tells us who owns something.

Mine/ours, his/hers, yours, theirs, its
	The bike belongs to Tom. It’s his.

	Indefinite pronoun
	Can refer to anything
	Anyone, everyone, someone, no one, nobody

	Demonstrative pronoun
	A pronoun that refers to an object
	This, that, these, those

	Adjective
	A describing word which tells us more about the noun. It usually comes before the noun or after the verb ‘be’ as its complement.
	A wonderful, new building; The colossal giant.

	Comparative adjectives
	Adjectives or adverb used to compare two things

Can also use the words ‘more’ or ‘less’
	 Mrs Jones is older than me.

Mrs Jones is less beautiful than me.
The Nile is longer than the Amazon.

	Superlative adjectives

	Adjectives used to show the most or the least of everything.

Can also use the words ‘most’ or ‘least’
	Mrs Jones is the oldest person on our street.

Mrs Jones was the most anxious

	Subject/object
	The subject of a sentence is the person, place, thing, or idea that is doing the action or being something
The object is the person or thing being affected by the action
	"The computers in the Learning Centre must be replaced" The verb is "must be replaced." What must be replaced? The computers. So the subject is "computers."
The children in the class determined the arrangement of the tables.

The tables is the object because they will be affected by the children moving them.

	Verb
	A ‘doing’ word. It tells us about actions – what someone or something is doing. All sentences will have a verb for it to make sense.
Verb complement adds more information about the verbs subject
	The cat sits; the frog jumps; a door opens
She is our teacher(adds more information about the subject, she)

Harder ones: is, are, has, have, am

	Vivid verbs
	A more visual and powerful verb
	Rather than, the old man went into the room. We could have, the old man stomped into the room.

	Intransitive verb
	A verb which does not need an object in a sentence to complete its meaning
	We all laughed

	Transitive verb
	Takes at least one object in a sentence to complete its meaning
	He loves Juliet

	subject-verb agreement
	The subject and the verb must always agree. The singular subjects need singular verbs; the plural subjects need plural verbs.
	My brother is a nutritionalist,

My sisters are mathematicians

	Active verb
	Two versions of a sentence that say the same thing but in different ways. It is used to show the relationship between the verb and the noun phrases
	The person or thing that performed the action is the subject of the verb. E.g. I wrote the letter.

The pirates hid the treasure.

	Passive verb
	
	The object of the active sentence is used as the subject of the verb. E.g. The letter was sent yesterday.

The treasure was hidden by the pirates.

	Modal verb
	Used to express ideas such as possibility, intentions, obligation and necessity. E.g. can, could, would, will, shall, should, ought, need
	I would have told you, if you had wanted me to.

Yes, I can do that.

	Auxiliary verb
	Auxiliary verbs are: be, have and do plus all modal verbs. They can be used to make questions and negative statements. In addition:
-‘be’ is used in the continuous and passive

-‘have’ is used in the perfect

-‘do’ is used to make questions and negative statements if no other auxiliary verb is present.
	They are winning the match. (‘be’ used in the continuous)
Have you finished your picture? (have used to make a question, and the perfect)

Will you come with me or not? (model verb ‘will’ used to make a question)

	Imperative verb
	Used to give orders, commands or instructions
	Give me that tape please.

	 Finite verb
	Can stand on their own as the only verb in a sentence. They can be in the present or past tense; or imperatives.
(Verbs that are not finite, such as participles or infinitives, can not stand on their own – they depend on another verb in the sentence.)
	Lizzie does the dishes every day (present tense)
Even Hannah did the dishes yesterday (past tense)

Do the dishes now! (imperative)

Not finite verbs:

I have done them (depends on the finite verb ‘have)

I will do them (depends on the finite verb ‘will’)

	 Infinitive
	A verb’s infinitive is its bare root-word (e.g. walk, be). They are often used after: to and modal verbs
	I want to walk
I will be quiet

	 Complement
	A verbs complement adds more information about the verb’s subject (or, in some cases, its object)
Unlike the verbs object, its complement may be an adjective. The verb ‘be’ normally has a complement.
	She is our teacher (adds more information about the subject, she)
Today is Wednesday (adds more info about the subject, today)

Learning makes me happy (adds more information about the object, me)

	 Continuous/progressive
	Also known as the ‘progressive’ form of a verb. It generally describes actions in progress. It is formed by:
Taking the –ing from the verb (e.g. reading) and adding the verb ‘be’ before it (e.g. he was reading)
The continuous can also be combined with the perfect (e.g. he has been reading)
	Michael is singing in the store room (present continuous)
Amanda was making a patchwork quilt (past continuous)

Usha had been practising for an hour when I called (past perfect continuous)

	 Participle
	Verbs have two participles (present: taking, walking and past: taken, walked). This can be confusing because they don’t necessarily have anything to do with present and past time.
-past participles are also known as passives.
	He is walking to school (present participle)
He has taken the bus to school (past participle)

The photo was taken in the rain (past participle)

	 Perfect verb
	The perfect form of a verb generally calls attention to the consequences of a prior situation. It is formed by:
-taking the past participle of the verb (e.g. thrown, taken, helped)

-adding the verb ‘have’ before it (e.g. she has helped)

It can also be combined with the continuous. E.g. he has been reading.
	She has downloaded some songs. (present perfect; now we have some songs)
I had eaten lunch when you came. (past perfect; I wasn’t hungry when you came)

	Adverb
	Words used to describe the verb. They give us information about how things happen (sadly, quickly); where things happen (here, outside) and when they happen (today, always)
	Angrily, the man spoke to his neighbours.

The princess moved gracefully around the rom.

	Adverbials
	It is similar to the function of an adverb – to give more information, but it does so in a sentence rather than just a word.
	Earlier, we met up for a coffee. (adverb)

Just before lunch, we met up for a coffee. (adverbial)

	Manner adverb
	Manner adverbs tell us how something happens. They are usually placed after the main verb or after the object
	He swims well, (after the main verb)

 He ran... rapidly, slowly, quickly..

She spoke... softly, loudly, aggressively..

	Time adverb
	Time adverbs tell us when an action happened, but also for how long, and how often.

	 When: today, yesterday, later, now, last year
 For how long: all day, not long, for a while, since last year
How often: sometimes, frequently, never, often, yearly

I'm going to tidy my room tomorrow. My mother lived in France for a year.

	Frequency adverb
	Frequency adverbs are adverbs that tell us how often something happens.
	Often, sometimes, rarely. Daily, weekly, yearly

I like to swim daily.

	Place adverb
	Place adverbs indicate where something happens....
	These include; abroad, anywhere, here, outside, somewhere, there. The children were playing upstairs

	Infinitive verb

	Comes after ‘to’ or ‘be’: The dog to catch, the dog to train, the dog to adopt
	I want to walk
I will be quiet

	Modifiers
	Are words, phrases or clauses that describe descriptions in sentences (adverbs, adjectives, prepositional phrases)
	Jones lifted the heavy box containing supplies

	Onomatopoeia

	An onomatopoeia is a type of word that sounds like the thing it is describing
	Bang, crash, pop, click, meow, honk

"Chug, chug, puff, puff, puff. Ding-dong, ding-dong. The little train rumbled over the tracks."

	Alliteration

	When two or more words in a poem begin with the same letter or sound.
	Carries cat clawed her couch, creating chaos.

	Personification

	When you make a thing, idea, or an animal do something only humans can do.
	The stars danced playfully in the moonlit sky. The run down house appeared depressed. The first rays of morning tiptoed through the meadow

	Simile

	A smile is a figure of speech that directly compares two different things, usually by employing the words "like" or "as"
	As bright as a button. As cool as a cucumber

“as busy as a bee” They fought like cats and dogs.

	Metaphor

	Metaphors state that something is something else.
	He is the shinning star of our school.
She has the heart of a lion.

	Idiom
Proverb
	An idiom is a word or phrase which means something different from what it says
Common sayings or comments about life
	Wolf in Sheep's Clothing

» A dangerous person pretending to be harmless.
» A warning to be aware of someone.

	Synonym
	The same as another word. E.g. movie is a synonym of film
	Amazing = brilliant, magnificent, mesmerising, excellent

	Antonyms
	A word that means the opposite of another. E.g. cold is a antonym of hot.
	Fat - thin; likely - unlikely; fortunate - unfortunate

	Contraction
	A shortened form of one or two words (one of which is usually a verb)
	I’m = I am; can’t = cannot; don’t = do not.

	Article

	A, an = indefinite article

The = definite article

Also a type of determiner
	The dog = definite

A dog = indefinite

	Subjunctive
	Subjunctive is the mood of the verb. It is used in very formal contexts to indicate unreality, uncertainty, wish, emotion, judgement or necessity. Identify by seeing whether:
-The third person singular of any verb in the present tense does not have its usual –s ending

-the verb ‘be’ in the present tense always has the form ‘be’ not ‘am, are, is’

-the verb ‘be’ in the past tense always has the form ‘were’ not ‘was’
	The school requires that all pupils be honest.
If Sarah were class captain, things would be better.

The school rules demand that pupils not enter the gym.

I wish you would stop!

	Cohesion –
semantic and grammatical
	Cohesion is the term used to describe the grammatical means by which sentences and paragraphed are linked and relationships between them established: how bits of the text fit together

	The principal means of establishing cohesion are through the use of pronouns, determiners, conjunctions, ellipsis and adverbials to substitute, repeat, refer or omit items across a text.

	Concision
	Being concise! Using fewer words for the same effect
	The naughty children with pigtails, who were talking over the teacher, didn’t know what to do and so couldn’t complete their task

The children, who were talking over the teacher, couldn’t complete their task.

	Parenthesis – commas, dashes, brackets

	Used to enclose words or phrase or figures that are to support the sentence.
	I expect five hundred pounds (£500) by the end of the week.
My grandparents – who are old and smelly – came over at the weekend.

	Determiners

	is a word used in front of a noun to restrict its meaning
	Two cars; first day; my job; their friends; few tickets; this tape; the girl

	Preposition

	Where something is
	under, next to, in front, behind etc

	Vowel
	A vowel is a sound in spoken language
	A e i o u

	Consonant
	A speech sound that's not a vowel
	B, C, D, F, G, H etc

	Writing

	Definition
	Example

	First person
	The first person narrative means writing from the "I" point of view.
	 I walked down the alley. I picked up the phone

	Second person
	Second person is the "you" point of view,
	Before you go to London, remember to leave your keys under the doormat.

	Third person
	The third person narrative form is writing from the omniscent point of view. Here, you use the he-she form
	He walked down the alley, she picked up the phone

	Past tense
	The past tense is used for actions in a time which has already happened.
	When I went to Germany, it rained all week.

	Present tense
	Present tense is the form of language used to refer to an event, transaction, or occurrence which is happening now (or at the present time).
	The bus is too far away. I can’t make it
When does the train usually leave?

	Future tense

	We use the simple future tense to talk about things that will happen at a time later than now.
	"I am going to watch a movie tonight." I will buy the newest cell phone

	Singular
	When a noun means one only, it is said to be singular.
	Examples: boy, girl, book, church, box.

	Plural

	1.More than one of something (often just add an ‘s’ to the end of the noun)

2.Words ending in s, ss, ch, sh, x, z add es

3.Words that end in f, change f to v and add es (exception to the rule – roofs, dwarfs, chiefs)

4. words ending in a y, drop the y, add ies (words that end in ey or ay, add s. Monkeys, days)

5. words that end in o, add es (exception pianos and solos)
	1.A dog – lots of dogs.
2.Match – matches, Box – boxes

3.Loaf – loaves

4.Lady – ladies

5.Tomato - tomatoes

	 Personal
	A pronoun that refers to a particular person, group, or thing. Personal pronouns can take the place of nouns and noun phrases First person (as I), second person (as you), or third person (as he, she, it).
	I think the way the bears are treated is criminal.
Lots of people know that the tests are far too hard for children like us.

	Impersonal

	It avoids using pronouns (I, he, she, we, you, our is) it also avoids using emotional words to influence the reader
	I thought that the train ride was a total disaster…changes to:
It is thought that the train ride was disappointing

	Formal
	We use formal language, avoiding the use of slang. Formal language is often used in official public notices, business situations, and polite conversations with strangers. (it is impersonal and uses third person)
	So, I said to him, like, that his car was way cool.
Changes to:

He was informed that his car was fantastic

	Informal
	Informal language has less strict grammar rules and often has shortened sentences. (it is personal and chatty)
	Y’wanna go to the pictures tonight? NOT Do you want to go to the pictures tonight?

	Standard English

	Standard English is generally the most formal version of the language, not area particular. Standard English (SE) is a synonym for good or correct English. Often seen in newspapers, letters, reports and so on.
	Father was exceedingly fatigued subsequent to his extensive peregrination. (Journey)
It’s the correct use f English – correct use of grammar and tense

	Non-standard English
	A term used disapprovingly by some non-linguists to describe "bad" or "incorrect" English. Non standard English can be heard with different accents, dialects, the vocabulary that vary according to where you live, or what social group you're in.
	She don't care and I don't want nobody but you are both what you could call 'non-standard' They're not the sort of things you'd read written in a newspaper or written in an essay.
Subject and verbs don’t agree; use of double negatives, use of idioms/proverbs/metaphors and similes; use of sang; use of contractions etc

	 Sentence construction

	Definition
	Example

	Clause

	Group of words that includes a verb, usually tells you about something. The subject does the verb.
	Sarah’s mother was out, so Sarah was left in charge.

	Phrase

	A group of words that does not usually contain a verb – if it does, it doesn’t affect the subject. Usually gives extra information.
	The brown tree is old.

	Noun phrase
Expanded noun phrase

	Is either a single noun or pronoun or a group of words containing a noun or pronoun as the subject or object of the verb

	Foxes can jump (just a noun)
Almost all healthy adult foxes can jump (all other words modify foxes so all belong to the noun phrase)

	Verb phrase
	Main verb plus a complement, Object or adverbial
	She sent me a lovely birthday card.

	Main clause
relative clause
	A main clause—sometimes called an independent clause—must contain a subject and a verb
We can use relative clauses to join two English sentences, or to give more information about something. (This is also a subordinate clause) They start with relative pronouns: Where, who, why, whose, that and which

	Diane kicked the drinks machine
'Saris, which are made of silk, are expensive

	Subordinate clause
	A group of words that has both a subject and a verb but (unlike an independent clause) cannot stand alone as a sentence. It usually starts with a subordinating conjunction: after, since, because, when, although.
If the subordinate clause is first in the sentence, it must be followed by a comma.
	When Jim sighed, the other people in the room turned to see who had done it.
The other people in the room turned to see who had done it when Jim sighed.

	Embedded clause
	The process by which one clause is included (embedded) in another. This is also a subordinate clause or can be a relative clause depending on the connective starter.
	The boy, who was only seven, could play the piano. The beach, which was very crowded, was hotter than ever. The ball, which was kicked by the goal keeper, flew through the air.

	Simple sentence
	A simple sentence consists of one clause that has a subject and a verb. A simple sentence puts across one simple idea.

	I am running.
The baby cried.

	Compound sentence
	Compound sentences contain two or more pieces of information and the pieces are linked by connectives. Connectives are words such as: but, whereas, therefore.
	The boys walked down the road and their parents waved from the house.
The dog came rushing in so the cat ran upstairs

	Complex sentence
	A sentence that contains a main clause and at least one subordinate clause. Every clause must have a verb.

	Whenever I saw the shop, I thought about how much money I had spent.
In bold = independent clause

	Prepositional phrase

	A prepositional phrase is a group of words that begins with a preposition and ends with a noun or a pronoun. This noun or pronoun is called the “object of the preposition.”
	A dog on the loose, the dog in the front seat, the dog behind the fence

	Conjunction
Subordinating Co-ordinating connectives used.

	A conjunction is a type of connective that connects related ideas: usually words or phrases together parts of the sentence. Conjunctions join together words in a sentence whereas, whereas connectives can link ideas from one sentence to another
	Co-ordinating (equal parts) James bought a top and gloves
Subordinating (introduces a subordinate clause) Joe can’t practice kicking because he is injured
Contrasting conjunctions

	Connective
	Connectives are used to link one sentence to another or to extend a sentence – can be unrelated and more complex.
	If, while, so, therefore, although, so, but etc…

	Types of connectives:
	Time

cause & effect

oppositional

additional
logical

sequence

position
	Later on, next, before, after, then
Because, as a result, consequently, due to this, so, therefore

However, despite this, in contrast, alternatively, nevertheless

Furthermore, moreover, additionally, in addition, as well as

Therefore, so

Firstly, secondly

Besides, nearby

	Sentence types
	Definition
	Example

	statement sentence
	Sentences that tell someone something and end in a full stop
	The rabbit hopped.

	Question sentence
	Sentences that ask something and end in a question mark
	What time is it?

	Command / instructional sentence / exclamation sentence
	Sentences that order someone to do something usually ending in an exclamation mark
	Do your work!

	Conditional sentence
	Has two parts or clauses. One part of the sentence depends on events described in the other. Includes the words: ‘might, could, would, will’
	If it is sunny at the weekend, then we will go camping

	Negative sentence

	Use words such as ‘not, never, nobody, nothing’
	I do not like peanut butter
Nobody likes peanut butter

	Positive sentence
	Uses words such as ‘like, everyone, everything, always’
	Everyone likes peanut butter
I like peanut butter

	Active sentence/voice

	A sentence is active when the subject is doing the action
	The pirates hid the treasure

	Passive sentence/voice

	A sentence is passive when the object moves to the front of the sentence and the subject moves to the end
	The treasure was hidden by the pirates

	Spelling

	Definition
	Example

	Prefix
	A group of letters at the start of the word changing the meaning of the root word
	Semi – means half (Semicircle and semiconscious)
Trans – means across (transatlantic and translate)

In bold are the root words

	Suffix

	A group of letters placed at the end of the word, also changing its meaning
	Dom – means place or state (kingdom)
Ness – means state of being (friendliness)
In bold are the root words

	Morphology
Root word
	Identifying root words and extra

A root word is a word which is not made up of any smaller root words or prefixes/suffixes.
	Dogs root word = dog, extra S
Played (root word is play)

Unfair (the root word is fair)

	Word families
	The words in a word family are normally related to each other by a combination of form, grammar and meaning
	Teacher – teach
Extensive – extend - extent

	 Syllables
	Sounds like a beat in a word. Syllables consist of at least one vowel and possibly one or more consonants.
	Car – one syllable
Fairy – two syllables

	Trigraph
	A type of grapheme where three letters represent one phoneme
	High
Pure
hedge

	Digraph
	A type of grapheme where two letters represent one phomeme. Sometimes these two letters are not next to eachother – this is called a split digraph.
	Ea in each
Sh in shed

i-e in line (split digraph)

	Inflection
	Inflection is a change (bending) of morphology which signals a special grammatical classification of the word. E.g. when we add –ed to walk or change mouse to mice
	Dogs is the plural of dog
Went is the past-tense inflection of go

	Homonyms

	Words that are spelt and pronounced the same but have a different meaning
	Ball – bouncy ball and evening ball

	Antonym
	Two words where the meanings are opposites
	

	Homophones
	Words that sound the same but have a different meaning
	Sea (ocean) see (sight)

	Etymology
	The origins of words
	Hot-cold light-dark

	Grapheme
	A letter, or combination of letters, that corresponds to a single phoneme within a word
	Grapheme ‘ph’ in the word dolphin corresponds to the phoneme /f/

	Phoneme
	Is the smallest unit of sound that signals a distinct, contrasting meaning.
	Cat – three letters and three phonemes
Catch – five letters and three phonemes

Caught – six letters and three phonemes

	Punctuation

	Definition
	Example

	Full stops

	Creates an interruption to mark the end of a sentence and requires a pause.
	

	Capital letters
	Are used in special cases. For proper nouns (names of people, countries, days etc); to start a sentence; for the personal pronoun (I) and for the main words in titles.
	

	 Comma

	1. Creates a small interruption within a sentence to help clarify meaning – used after a subordinate (dependant) clause

2. Used between items in a list. 3. Used before a speech mark and within speech if the speaker is going to continue speaking. 4. Used to create a slight pause and emphasis before a joining word (eg and, but, however, instead).
5. To add extra information, usually used in pairs (embedded clauses) within a sentence

6. To separate the name/title or person being addressed

7.Dates and numbers

	1)The rehearsal is tomorrow, but I have my induction day at high school then.

2)I went to town and bought apples, pumkins and bannanas

He sky looked clear, sparkling and bright

3)John said, “Bring the oxygen tank.”

4)You can do that, can’t you.

5)The little girl, who was wearing a red coat, sat on the bench

6)Will you, Edna, go and fetch the bucket?

7)October 31st, 1518, is one of the most importasnt dates in history

37,600

	Semi-colon

	1. Replaces a full stop or "and" between two or more sentences that share a theme or are related. (both independent clauses)

2. To separate lists where the items are longer than one word.

	The sergeants orders were unclear; consequently, the troops marched in the wrong direction

For Phasels wood, I need to pack: a fluffy sleeping bag; a dry clean towel and toothbrush.

	Colon

	Used at the end of a sentence to show an answer, elaboration or explanation follows, eg a list, quotation, answer or contrast.
	The book was informative: it told him everything he needed to know about motors.

	Question mark
	A replacement for a full stop when the sentence is a question
	Do you like peas?

	Exclamation mark

	A replacement for a full stop to suggest intense emotion (surprise, shock etc) and to show a change in volume of voice (shouting)
	Don’t Shoot!

	Brackets

	Used around additional information not crucial to the meaning of the sentence and to support given statements. The sentence must still make sense if it is removed and replaced with appropriate punctuation
	The paediatrician (children’s doctor) visited the ward.

The teacher was being unfair (and I mean really unfair) about the party.

	Hyphen
	1. Used to shows a word is incomplete at the end of a line.
2. Used between compound words, eg no-one, all-encompassing. (join two words together)
	Mid-September

The little girl who had no idea about how to use punctuat-ion was very confused!

	Dash

	Fills the same purpose as a comma or brackets to add extra information
	The children got into line-there were six girls and three boys-when the teacher asked them to.

	Ellipsis

	An ellipsis is a set of three dots.

1. When text or part of a quotation is left out to save space.

2. When the sentence is unfinished because you want the reader to fill in the gap

3. To pause for emphasis or thought

4. When one sentence interrupts another sentence
	1.The Grand Old Duke Of York…they were neither up nor down.

2.The door creped open and they saw…

3.She looked…she waited…she crossed.

4.“I was just saying…”

 “I don’t care what you were saying!”

	Speech. Quotation marks (inverted commas):

Direct speech
	1. Used to show spoken words. 2. Used around odd or unusual terms, jargon or slang.

If the same speaker is continuing, it stays on the same line.

If a new speaker is speaking, always a new line.
	“Let’s rest,” suggested George, “before we walk any further.”

“Sit up!” said the teacher.

“I’m so tired, miss.” replied John.

I love those ‘fashionable’ clogs your wearing!

	Reported

	Is when you write what has been said, reporting it in your own words.
	“I have no-one to help me.” said Mrs Brown. (direct)

Mrs Brown said that she had no-one to help her. (reported)

	Apostrophe
(omission/contraction – see above)

Possession

	To show that something belongs to someone or something. It goes after the owners name to show it belongs to him or her.

1. Owner is singular – add apostrophe s

2. Owner is singular but ending in an s – still add apostrophe s

3. Owner is plural, not ending in an s – add apostrophe s

4. Owner plural, ending in s – simply add apostrophe (not s)
	This is Max’s Phone.

That is James’s phone

These are the men’s phones

That is the Jones’ phone.

