Collins

English

KS1 English SATs Study Book SATS Study Book

About this book

This Study Book uses repeated practice throughout. There are five different opportunities for children to practise each topic:

Study

Glear and accessible explanations with quick tests to check that children can recall the key facts.

Quick Test

- 1. Where are rhyming words usually found in a
- 2. What is a riddle?
- 3. Which of these words rhyme with 'sea'?

 me top tree car saw key

Practice Questions

End-of-topic practice questions to test and reinforce understanding. The questions are split into three levels of increasing difficulty – Challenge 1, Challenge 2 and Challenge 3 – to aid progress.

Review Questions

These topic-based questions appear later in the book, allowing children to revisit the topic and test how well they have remembered the information.

Mixed Questions

These pages feature questions for all the different topics to make sure that children can tackle questions without being told which topic they relate to.

Test on the Go

Visit our website collins.co.uk/collinsKS1practice and print off a set of free flashcards. These pocket-sized cards feature questions and answers to test children on the key facts anytime and anywhere!

Symbols are used in the book to highlight questions that test grammar, punctuation and spelling: $6 \ P \ S$

Author: Wendy Arnold

Contents

Reading - Word Reading	
Letters, Sounds and Words Sounds and Syllables Apostrophes Suffixes Common Exception Words Compound Words Practice Questions	6 8 10 12
Reading - Comprehension	
Poetry Fiction: Stories Non-fiction Literary Language Finding and Commenting on Words Getting Information Practice Questions	18 . 20 . 22 24 26
Review Questions (Reading – Word Reading)	. 29
Writing - Transcription and Spelling Spelling Sounds and Homophones Using Suffixes and Prefixes Handwriting Spelling Rules More Spelling Rules Practice Questions (Peading - Comprehension)	32 . 34 . 36 . 38 . 40
Review Questions (Reading – Comprehension)	41

Writing - Composition
Planning and Checking Your Writing42 Writing Fiction and Non-fiction44
Poetry Features
Writing for Different Purposes
Practice Questions 50
Review Questions (Writing – Transcription and Spelling) 51
Writing - Vocabulary, Grammar and Punctuation
Capital Letters and Punctuation
Using Tenses and Joining Words54
Different Types of Sentence
Types of Words
Apostrophes and Noun Phrases
Review Questions (Writing – Composition)
Review Questions
(Writing - Vocabulary, Grammar and Punctuation)64
Mixed Questions65
Answers71
Glossary 75
Index 79

ACKNOWLEDGEMENTS

The author and publisher are grateful to the copyright holders for permission to use quoted materials and images. Every effort has been made to trace copyright holders and obtain their permission for the use of copyright material. The author and publisher will gladly receive information enabling them to rectify any error or omission in subsequent editions. All facts are correct at time of going to press.

Published by Collins An imprint of HarperCollins*Publishers* 1 London Bridge Street London SE1 9GF © HarperCollins*Publishers* Limited 2015 ISBN 9780008112714 First published 2015 10 9 8 7 6 5 4 3 2 1

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of Collins.

British Library Cataloguing in Publication Data. A CIP record of this book is available from the British Library.

Series Concept and Development: Michelle l'Anson Commissioning and Series Editor: Katie Galloway Author: Wendy Arnold Contributors: Tabitha Roberts and Sarah Iturralde Project Manager: Bruce Nicholson Editorial: Bruce Nicholson and Alison Head Cover Design: Sarah Duxbury and Amparo Barrera Inside Concept Design: lan Wrigley Text Design and Layout: Q2A Media Artwork: Collins and Q2A Media Production: Niccolò de Bianchi Printed in China by South China Printing Co Ltd.

Letters, Sounds and Words

- Recognise different sounds for letters
- Understand how letters and sounds make words
- Understand how the letter 'e' at the end of a word affects the vowel sound.

Letters and Sounds

The **letters** in the alphabet represent sounds. Each letter has a name and a sound.

A a apple

Ss strawberry

Listen to the sounds the blue letters make in these words.

Sometimes, two or three letters are put together to make one sound.

Example

- 'sh' is one sound but two letters work together to make the sound.
- 'ch' is one sound but two letters work together to make the sound.
- 'ea' is one sound but two letters work together to make the sound.

Key Point

Some words have two or more letters which make one sound.

Sounds and Words

Sounds are used together to make words.

Example

- shut Four letters but three sounds
- eat < Three letters but two sounds

Words with Different Sounds

Study

Sometimes, the same letter can make different sounds in different words.

Example

g = The gentle giant has some gold.

c = The cat lives in the shopping centre in the city. <

The same letter can make different sounds in different words.

Letter 'e' at the End of Words

When the letter 'e' is at the end of a word, it often changes the first vowel sound in the word from a short vowel sound to a long vowel sound. It makes the vowel say its name.

Example

Look at how the 'e' at the end of these words changes the first vowel sound:

- hophope
- pin \longrightarrow pine
- tap→ tape
- bit -> bite

Tip

You can think of the 'e' at the end of these words as **magic 'e'**, because it changes the sound of the vowel, e.g. bit → bite.

Quick Test

- **1.** The word 'chip' has four letters. How many sounds does it have?
- **2.** Listen to the sound that the letter 'g' makes in these words. Circle the odd one out.

game

get

gem

girl

- 3. Add the magic 'e' to these words:
 - a) fat
 - b) kit

- Letter
- Word
- Vowel sound
- Vowel

Sounds and Syllables

- Read words with one syllable and more than one syllable
- Understand how to break words into syllables

Reading Words with One Syllable

Syllables are like 'beats' in words. Every syllable has a vowel sound.

Example

The vowel sounds in these words are shown in blue: it dad got can kid get bug sell ←

Read these sentences and clap the syllables.

'Let me tell you a tale of Pat the dog', said Miss Blow to the class.

'One day, Pat the dog got up. 'Let's go!' said Pat.

And off he went'.

Short words usually have one syllable; longer words tend to have more.

Reading Words with Two Syllables

Some words have two syllables or 'beats'. Each syllable has a vowel sound.

Example

journey chickens spiders started Look at where the syllables are:

jour/ney chick/ens spi/ders start/ed <

Each of these words has one syllable.

Key Point

Most words contain at least one **vowel** (a, e, i, o, u). In some words the vowel sound is made by 'y'.

Tip

Clapping helps you to hear where the syllables or 'beats' are.

Each of these words has two syllables.

Read these sentences and clap the syllables.

Study

On his jour/ney Pat the dog saw chi/ckens on a farm and lots of spi/ders in the barn.

It start/ed to rain. The chi/ckens flew up to the barn roof.

Words with More Syllables

Some words have three or more syllables.

yes/ter/day com/pu/ter Sep/tem/ber Each of these words has three syllables.

Read these sentences and clap the syllables.

Pat the dog con/tin/ued on his ad/ven/ture.
Sudd/en/ly he re/al/ised it was Sat/ur/day.
'Time to go home', said Pat the dog.

Tip

To learn a word, break the word into syllables to remember it, e.g. ba-by, Sep-tem-ber.

Quick Test

- **1.** What is a syllable?
- 2. Say a word that has:
 - a) one syllable
 - b) two syllables
 - c) three syllables
- **3.** How many syllables are there in the word 'holiday'?

- Syllable
- Vowel sound
- Vowel

Apostrophes

- Understand that the apostrophe can replace letters when words are joined together
- Understand that the apostrophe can show belonging

Apostrophes to show Missing Letters

Sometimes, two words can be joined together. When this happens, letters are taken out and are replaced by an **apostrophe**.

Read this part of the fairy tale *Sleeping Beauty* and look for shortened words with an apostrophe.

Once upon a time a good King and Queen had a baby daughter. All the fairies of the land were invited to a party, but one old fairy wasn't invited. She was very angry. She came to the party and said, 'When the Princess is sixteen she'll touch a spindle and die!'

Key Point

An apostrophe takes the place of the missing letters.

Tip

will not → won't shall not → shan't These don't fit the rule for apostrophes. This is because it would be hard to say 'willn't' or shalln't'!

Study

Apostrophes to Show Belonging

An apostrophe can be used to show who, or what, something belongs to.

Example

The queen's baby ← The baby belongs to the queen.

The king's land

The land belongs to the king.

Key Point

Apostrophe + s ('s) shows that an item belongs to a place, person or thing.

Read this story and look for apostrophes of belonging.

The good fairies made lovely wishes. But the bad fairy's wish was for the Princess to die.
The good fairies could not stop the wish but they could change it. They changed the wish to everyone sleeping for a hundred years.

Then a Prince arrived and everyone woke up.
The Prince and Princess got married and rode
away to the Prince's kingdom far, far away.

'fairy's wish' = the wish belongs to the fairy

'Prince's kingdom' = the kingdom belongs to the Prince

Quick Test

- **1.** What letter is replaced by the apostrophe in the word 'He's'?
- 2. Join these words together using an apostrophe:
 - a) I will
 - b) is not
 - c) it is
- **3.** Put the apostrophe in this sentence: The fairys wish was good.

Key Word

Apostrophe

Suffixes

- Read words ending in -ing and -ed
- Read words ending in -s, -es, -er and -est

Suffixes

A **suffix** is a **letter** or group of letters added to the end of a word to make a new word.

Reading Words Ending in -ing

When a word ends in 'e', you take off the 'e' before adding 'ing'.

Example

squeeze + ing = squeezing

Read this description of a character from A Christmas Carol by Charles Dickens.

Scrooge! A squeezing, wrenching, grasping, <-scraping, clutching old man!

Tip

When a word ends in 'e', you must take off the 'e' before you add 'ing', 'ed', 'es', 'er' or 'est'.

Squeeze and scrape have both had the 'e' taken off before adding 'ing'.

Reading Words Ending in -ed

Many words can have the suffix –*ed* added to them, to make new words.

The -ed ending makes different sounds in different words. It can sound like 't', 'd' or 'id'.

Example

Read this text.

The cold froze his old features, nipped his pointed nose, shrivelled his cheek, stiffened his walk ...

Words ending	Words ending	Words ending in
in – <i>ed</i> with	in – <i>ed</i> with	-ed with the 'id'
the ' t ' sound	the 'd' sound	sound
nipped	shrivelled	pointed
	stiffened	

Reading Words Ending in -s and -es

The suffix –s can sound like 's' or 'z'. The suffix –es can sound like 'es' or 'ez'. Using the suffix –es adds an extra syllable or 'beat' to a word.

Example

Scrooge had boxes of money, but no friends.

Adding -es to this word gives it an extra syllable.

Adding –s to this word gives it a 'z' sound.

Reading Words Ending in -er and -est

Some words can have the suffixes -er or -est added to them. When a word ends in 'e', you take off the 'e' before adding 'er' or 'est'.

Example

Bob Cratchit worked for Scrooge. He was poorer than Scrooge.

Scrooge was the meanest person anyone knew.

After a dream, Scrooge became the kindest person anyone knew!

Quick Test

- **1.** Add –*ing* to the word 'care'.
- **2.** Add *-er* and *-est* to the word 'nice'.
- **3.** Add *-es* or *-s* to these words:
 - a) fox
- b) bridge

- Suffix
- Letter
- Syllable

Common Exception Words

- Read common exception words
- Read plural exception words

Reading Common Exception Words

Common exception words are tricky words where one or more letter does not make its usual sound.

Exception words are usually words you see and hear quite a lot.

Example

- Most short words ending in the 's' sound are spelt 'ss' (e.g. mess, class, fuss), but 'bus' ends in just one 's' so it is an exception word.
- The word 'school' has a 'ch' in it, but makes a sound like 'k'. So it is an exception word.
- The word 'sugar' is an exception word because it starts with an 's', but the 's' is pronounced 'sh'.

The best way to learn the exception words (or tricky words) is to read and write them lots of times.

Look at the word	Say it	Cover it up	Write it	Check it
school	school	school	school	✓

Remembering Exception Words

It might help you to group words that are similar. Can you see any patterns or words that have the same sounds?

Example

old, cold, gold, hold, told ←

The letter 'o' has the long vowel sound in all these words even though the words don't end in 'e'.

Key Point

Exception words tend to contain one or more letters that does not make its usual sound. find, mind, behind

The letter 'i' has the long vowel sound in all these words even though the words don't end in 'e'.

These are all exception words. They don't follow the usual spelling pattern, but they can be put in groups that have the same sound.

Plural Exception Words

To change most words from **singular** (one) to **plural** (more than one) the rule is normally to add an 's' to the word.

Example

- one cat > two cats
- one dog
 four dogs

But some plural words do not end in 's'. These are exception words:

Example

- one foot → two feet
- one man → two men
- There was one **child** running down the corridor. The rest of the **children** were walking.
- There was one cheeky mouse nibbling at the cheese, while the other mice watched.

Quick Test

- 1. What does plural mean?
- 2. What does singular mean?
- 3. What is the plural of 'person'?

Study

Tip

Some of the exception words can be grouped. Try to put similar words in groups and keep a list so you remember.

- Exception words
- Singular
- Plural

Compound Words

Identify compound words

Compound Words

Compound words are two words used together to make another word.

Most compound words are pronounced the way you would expect, but some sound different.

Example

Read the words and then the compound words and listen to the difference:

- band + age = bandage
- cup + board = cupboard

- **1.** Which words have been joined to make compound words?
 - a) bedroom
- **b)** airport
- c) hillside
- 2. Add a word to each of these to make a compound word:
 - a) sea
- **b)** fire
- c) play

Key Word

Compound word

Practice Questions

(Challenge	e l	G Grammar P Punctuation S Spe	elling
S	3 1	rer	ad the sentences. Change the words in bold into one word by moving one letter and adding an apostrophe. Write the shortened ord.	
		a)	I am so happy.	
		b)	We are happy too.	
P	2		ad the sentences and add the apostrophe to the word in bold show belonging.	2 marks
		a)	The Princess was the Queens baby.	
		b)	It was the bad fairys spindle.	
0	Challenge	e 2		2 marks
G		1	Read the sentences and circle the correct word.	
			a) Scrooge looked/looking mean.	
			b) Bob Cratchit cared / caring for his son, Tiny Tim.	
			c) Scrooge was change / changing.	3 marks
C	Challenge	23		
	•	1	Read the words. Clap the syllables. Draw lines to separate the syllabl	es.
			a) December	
			b) rooftop	2 marks
		2	Add a word to each of these to make compound words.	
			a) sun	
			b) snow	
			c) key	3 marks

Poetry

- Read classic and contemporary poems
- Recognise riddles and rhymes
- Recognise tongue twisters

Classic Poems

A **poem** can describe a feeling or object, tell a story or joke, or just play with words.

Rhyme is when words have the same end sound. Rhyming words are often at the end of the lines.

Rhythm is the 'beat' in the lines of a poem.

Classic poems often have a regular rhyme and rhythm.

Example

The Owl and the Pussy-cat went to sea

In a beautiful pea green boat. 🗻

They took some honey, and plenty of money,

Wrapped up in a five pound note.

Key Point

Rhyming words have endings that sound the same. They usually appear at the end of each line of a poem.

The word 'boat' rhymes with 'note' in the last line.

The words 'honey' and 'money' rhyme.

Contemporary Poems

Contemporary poems are modern poems. They are usually written in **free verse**. This means that they do not have a regular rhyme or rhythm.

Example

The tree was sad,

Leaves falling,

Bare branches,

Against the moon.

Riddles and Rhymes

Study

A **riddle** is a kind of puzzle. It gives clues. You have to work out what it means.

Example

I have a face and two hands, but no legs. What am I? A clock!

A rhyme has words with the same sounds at the end of the lines.

Example

Monday's child is fair of face,

Tuesday's child is full of grace,

Tongue Twisters

Tongue twisters are fun phrases or sentences that use **alliteration**. Alliteration is when you repeat the same first letter or sound in a sequence of words. It is what makes tongue twisters tricky to say!

Repeats the sounds 's' and 'sh'.

Example

- She sells seashells on the seashore.
- Betty Botter bought some butter. 'But', she said, 'the butter's bitter'.

Quick Test

- 1. Where are rhyming words usually found in a poem?
- 2. What is a riddle?
- 3. Which of these words rhyme with 'sea'?

 me top tree car saw key

letter 'b'.

Repeats the

- Poem
- Rhyme
- Rhythm
- Free verse
- Riddle
- Tongue twister
- Alliteration

Fiction: Stories

- Understand key stories
- Understand fairy stories
- Understand traditional tales

Understanding Key Stories

A **key story** is a **fiction** story (a made-up story) that has been written recently. It may be an adventure, a mystery or a science fiction story.

All good stories start with a problem. There is a cause, an effect and at the end, a solution. An easy way to remember this is:

A story could be about people, animals, aliens, trolls, invented creatures, ghosts or other things.

Some stories are funny, others are sad. They can tell you about a made-up creature, a friendship or an adventure.

Storybooks often have wonderful pictures to help you understand the meaning of the story.

Key Point

Good stories always have a problem, a cause, an effect and a solution.

Understanding Fairy Stories

A **fairy story** is a type of short story that usually has dwarves, elves, fairies, giants, gnomes, goblins, mermaids, trolls or witches in it, and usually magic or spells.

Study

Understanding Traditional Tales

A **traditional tale** is an old story. Traditional tales often teach a lesson or give a moral message and pass on ideas.

Example

- Goldilocks and the Three Bears don't use things that don't belong to you.
- The Tortoise and the Hare slow and steady wins the race.
- Three Billy Goats Gruff don't be greedy (like the troll); face your fears (crossing the bridge).

The characters in a traditional tale can be human or animals. Some characters are good and some are bad. The youngest character is often a hero. Often there are three events, wishes or challenges.

Quick Test

- 1. What features do all good stories have?
- 2. What kind of characters are there in a fairy story?
- **3.** What message is given in *Goldilocks and the Three Bears*?

Tip

When you are reading a story, look for the good and bad characters. Is there any magic? Can you find the problem?

- Key story
- Fiction
- Fairy story
- Traditional tale

Non-fiction

 Recognise features and layouts of instructions, information texts and explanation texts

Non-fiction

Some texts are **non-fiction**, which means they are based on facts. Non-fiction texts can include **instructions**, **information** and explanations.

6666666

Instructions

Some texts give instructions on how to do something. They often have the following features:

- a list of equipment needed
- numbered, simple, clear instructions or rules
- diagrams or pictures to help understanding
- commands, e.g. cut the paper, chop the onion
- a goal.

This is a game for the whole class. You need a classroom and a chair. Label each of the classroom corners: dungeon, tower, courtyard and hall. I. Choose one person to sit in the middle of the class on the royal throne. 2. The person on the throne closes their eyes and counts to ten. 3. Everyone else chooses a corner. 4. The person on the throne calls out a corner— those people in that corner are out. 5. Keep going until there is a winner. The goal is to be crowned king or queen and sit on the royal throne. Equipment needed Commands ('Label' 'Choose') Instructions Command ('keep') The goal of the	Example	
You need a classroom and a chair. Label each of the classroom corners: dungeon, tower, courtyard and hall. I. Choose one person to sit in the middle of the class on the royal throne. 2. The person on the throne closes their eyes and counts to ten. 3. Everyone else chooses a corner. 4. The person on the throne calls out a corner those people in that corner are out. 5. Keep going until there is a winner. The goal is to be crowned king or queen and sit on the royal throne. The goal of the	Four castle corners	
Label each of the classroom corners: dungeon, tower, courtyard and hall. 1. Choose one person to sit in the middle of the class on the royal throne. 2. The person on the throne closes their eyes and counts to ten. 3. Everyone else chooses a corner. 4. The person on the throne calls out a corner those people in that corner are out. 5. Keep going until there is a winner. The goal is to be crowned king or queen and sit on the royal throne. Command ('keep') The goal of the		Equipment needed
tower, courtyard and hall. 1. Choose one person to sit in the middle of the class on the royal throne. 2. The person on the throne closes their eyes and counts to ten. 3. Everyone else chooses a corner. 4. The person on the throne calls out a corner those people in that corner are out. 5. Keep going until there is a winner. The goal is to be crowned king or queen and sit on the royal throne. Command ('keep') The goal of the		
the class on the royal throne. 2. The person on the throne closes their eyes and counts to ten. 3. Everyone else chooses a corner. 4. The person on the throne calls out a corner — those people in that corner are out. 5. Keep going until there is a winner. The goal is to be crowned king or queen and sit on the royal throne. The goal of the		Commands
 2. The person on the throne closes their eyes and counts to ten. 3. Everyone else chooses a corner. 4. The person on the throne calls out a corner those people in that corner are out. 5. Keep going until there is a winner. The goal is to be crowned king or queen and sit on the royal throne. 	I. Choose one person to sit in the middle of ←	('Label' 'Choose')
and counts to ten. 3. Everyone else chooses a corner. 4. The person on the throne calls out a corner – those people in that corner are out. 5. Keep going until there is a winner. The goal is to be crowned king or queen and sit on the royal throne. Instructions Command ('keep') The goal of the	9	
 4. The person on the throne calls out a corner – those people in that corner are out. 5. Keep going until there is a winner. The goal is to be crowned king or queen and sit on the royal throne. The goal of the		Instructions
those people in that corner are out. 5. Keep going until there is a winner. The goal is to be crowned king or queen and sit on the royal throne. The goal of the	3. Everyone else chooses a corner.	
5. Keep going until there is a winner. ← The goal is to be crowned king or queen and ← sit on the royal throne. The goal of the	· · · · · · · · · · · · · · · · · · ·	
sit on the royal throne. The goal of the	5. Keep going until there is a winner. ←	(Reop.ii)
3	The goal is to be crowned king or queen and -	
Surice	sit on the royal throne.	The goal of the game.

Information

Some texts give information. A text giving information might have the following features:

- short bullet points and lists
- pictures or diagrams
- headings with small chunks of writing
- an index, glossary or contents page.

Example

Penguins

- There are 17 different kinds of penguin.
- An adult Emperor penguin travels 200 kilometres in the late autumn.

Study

Key Point

Instructions tell you how to do something. Information texts give you details.

This information text has a heading, bullet points and a picture.

Explanations

Some texts tell you how and why something happens. An explanation text might have the following features:

- numbered points
- pictures or diagrams
- instructions on how to do things.

Example

How Bees Make Honey

Bees drink nectar from flowers.

Bees have long tongues. They suck up the nectar.

Bees spit the nectar into cells in the hive.

Quick Test

- 1. What kind of words are used in instructions?
- 2. What kind of text is most likely to have a glossary?
- 3. What kind of texts tell you how and why?

Key Point

Explanations tell you how and why something happens.

This explanation has pictures and numbered points.

- Non-fiction
- Instructions
- Information
- Commands
- Headings
- Index
- Glossary
- Contents

Literary Language

- Recognise recurring language in fairy stories and traditional tales
- Recognise recurring language in poetry

Recurring Language in Fairy and Traditional Stories

Fairy stories and **traditional tales** share some **recurring** (or repeated) language and themes. They often start and end with certain words or phrases.

Example

'Once upon a time ...'

'They lived happily ever after ...'.

Fairy stories and traditional tales usually have good and evil characters.

Fairy stories also often have:

- Royalty, such as a castle, a prince, a princess, a king and a queen.
- Poverty, such as a poor family or a poor shepherd.
- Magic and spells.
- Imaginary characters, such as fairies, trolls, elves and goblins.

Fairy stories tend to repeat words and sentences.

Example

Language is repeated in Cinderella:

She tried on the slipper, but it was too big.

She tried on the slipper, but it was too small.

She tried on the slipper and it was just right.

Words and sentences are repeated in *Cinderella*.

Traditional tales also repeat language in order to help the reader to get involved and repeat the words with the storyteller.

Study

Example

The question words 'Who's been . . .?' are repeated throughout the story Goldilocks and The *Three Bears.* For example:

- 'Who's been eating my porridge?'
- 'Who's been sitting in my chair?'

Recurring Language in Poetry

Recurring language can be used in poetry to make something stand out.

Adjectives are describing words which make you think of feelings, or how things look.

In the dark, dark woods there's a dark, dark cave.

The adjective 'dark' describes how a wood or cave looks, but it could also mean spooky or scary.

Quick Test

- 1. Give a phrase that appears in traditional tales and fairy stories.
- 2. What are describing words called?

Key Point

Recurring language in stories or poems makes you want to join in and gives you a picture inside your head.

Key Point

Adjectives are used a lot in poetry to describe feelings or how something looks.

- Fairy story
- Traditional tale
- Recurring language
- Adjective

Finding and Commenting on Words

- Understand alphabetical order
- Use a dictionary
- Scan for information

Alphabetical Order

Alphabetical order is when you put words in an order depending on the first letter in the word.

abcdefghijklmnopqrstuvwxyz

Example

These names of rivers are not in alphabetical order: Nile, Thames, Ganges, Mississippi, Amazon, Andes

Now they are in alphabetical order:

Amazon, Andes, Ganges, Mississippi, Nile, Thames

Alphabetical order is used for indexes in books, for the names on a class register and in **dictionaries**.

Learning alphabetical order will help you to use a dictionary.

Using a Dictionary

It is useful to use a dictionary to help you to understand the meaning of words. Dictionaries list words and explain what they mean. The words are listed in alphabetical order to help you to find them.

Example

Using a dictionary can help you find the meaning of words like 'rust' in the sentence below.

The Eiffel Tower in Paris, France, is painted every seven years to protect it from <u>rust</u>.

Key Point

It is important to know the alphabet to help you put words in alphabetical order.

A dictionary will tell you that rust = metal that has been destroyed by water or air.

Scanning Text

Scanning text helps you to find important and useful information.

These question words help you focus on what to look for when you scan a text:

Example

The Great Wall of China was made from stone and other materials. It was built to protect China from invasions from the north. It was a massive 6300km long.

If you scan this text you would learn this information:

- The Wall is in China.
- It was built for protection.
- It is 6300km long.

Over 130 different pyramids have been discovered in Egypt. The pyramids were built as tombs for pharaohs and their families. The first pyramid was built more than 4650 years ago.

If you scan this text, you would learn this information:

- The pyramids are in Egypt.
- They were built as tombs.
- The first pyramid was built 4650 years ago.

Quick Test

- 1. Which letter in the alphabet comes first: d or m?
- 2. What is a dictionary used for?
- 3. Why do you need to scan a text?

Tip

Scan a text to find specific information.

- Alphabetical order
- Dictionary
- Scanning

Getting Information

- Find information from a text
- Predict what will happen in a text

Finding information

When you read a text, it is usually quite easy to find the information (or answers) you want. But sometimes it is not so easy and you need to work out the answer yourself.

You need to read the facts, look at the pictures and think carefully before coming to a conclusion.

Example

The Legend of Robin Hood

One day Robin Hood was hunting with his bow and arrow. He met his friend, a huge man who was called 'Little John'. Little John was a playful character and

he would not let Robin Hood cross the bridge to go home. They fought with big sticks for a while before Robin Hood carried on over the bridge.

- **1.** Why do you think the man was called 'Little John'?
- 2. Why do you think 'Little John' would not let Robin Hood cross the bridge? What makes you think this?

Key Point

You need to understand the general idea of a story as well as specific information, e.g. Robin Hood robbed rich people and gave to the poor.

Your answers to these questions should be similar to these:

- **1.** He is called 'Little John' as a friendly joke because he is so big.
- 2. He would not let Robin Hood cross the bridge because he wanted to play with him.

 We think this because he is a playful character and he lets Robin Hood cross the bridge after a while.

Ask yourself questions as you read a text to help you to understand what you are reading.

Predicting What Will Happen

When you have read part of a text, you can sometimes **predict** (work out what is going to happen next), based on the information in the text and your own knowledge.

Example

Maid Marion and Robin Hood fell in love. One day they met a monk. His name was Friar Tuck. He said he would only marry Robin Hood and Maid Marion if Robin Hood could answer a riddle.

What do you think happens next?

You could predict from this text that Robin Hood answers the riddle and marries Maid Marion.

Quick Test

- 1. What does 'predict' mean?
- 2. Fill in the gaps in this sentence:
 You need to read the _____, look at the _____
 and think carefully before coming to a conclusion.

Study

Key Point

Predicting is working out what might happen next.

Key Word

Predict

Practice Questions

Challeng 1	Read the words and put them in alphabetical order. octopus antelope whale caterpillar tiger
Challeng	5 mi
2	Tick the language and themes found in fairy stories and traditional tales. a) Once upon a time b) A spider is an arachnid. c) The lifecycle of a butterfly d) a castle, a prince, a king Rhyme is when the endings of words sound similar, but don't always have the same spelling pattern. Draw lines to match the rhyming word blue showed find true
Challeng	Read the text and answer the questions.
	The people of Nottingham were starving so Robin Hood and his 'merry men' robbed from the rich and gave to the poor. The rich people were annoyed that the Sheriff of Nottingham could not catch Robin Hood. a) What word tells you why Robin Hood robbed to give to the poor?

b) What word tells you how the rich people felt?

Review Questions

			6 Gram	mar P Punctuation S
1	Write the two w	ords that make		
J •	a) butterfly			
	,		+	
	b) blackberry		+	
	c) playground		+	
	d) whiteboard		+	
	e) football		+	
2	Draw lines to ma	atch the words	that begin with	the same sounds.
	ph one	j a	.m	
	gentle	fi	nger	
	c ity	sl	1 0e	
	s ugar	ki	tchen	
	ch emist	Si	nake	
3	Read the pairs o	f words. Under	line the plurals.	
	a) cat/cats		· ·	
	b) mice/mouse	d o	0 0	
	•	ET)	53	
	c) men/man			
	d) baby/babies	ann I	1 cm	
	e) elves/elf		V	
4	Read the words	aloud. Tick the	sound at the en	d of the word.
		-ed with 't'	-ed with 'd'	-ed with 'id'
		sound	sound	sound
	a) jumpedb) used			
	c) stopped			
	d) called			

needed

Spelling Sounds and Homophones

- Segment spoken words into sounds and represent these sounds by letters
- Learn new ways of spelling sounds, including common homophones
- Learn to spell common exception (tricky) words

Segmenting Words

Segmenting means breaking up words into separate sounds.

You can write these sounds using letters.

Example

The word 'yesterday' can be segmented: y-e-s-t-er-d-ay

Some exception words (tricky words) cannot be segmented easily. You have to just learn these as whole words.

Example

was the tired saw to

There are exception words. It is not easy to segment the sounds in these words.

There are seven different sounds in this word and nine letters.

Key Point

Remember that the way you say a word is not always how you spell it, e.g. was = w-o-z

Study

Spelling Sounds

The spellings of sounds can be different.

Example

'Photo' and 'film' both have an 'f' sound but different letters are used to make the sound.

'Kite' and 'cat' both have a 'k' sound but different letters are used to make the sound.

Homophones

Two words might sound exactly the same, but different letters are used to spell them and the words have different meanings. These words are called **homophones**.

Example

there / their

here / hear

bare / bear

blue / blew

night/knight

sea / see

These pairs of words sound the same but are spelt differently and mean different things.

Tip

Think about what the words mean in a sentence, e.g. 'I can hear you!' makes sense, but 'I can here you!' does not make sense.

Quick Test

- 1. What does segmenting mean?
- 2. What are homophones?
- 3. How many sounds are in the word 'cup'?
- 4. How many sounds are in the word 'shop'?

- Segmenting
- Letter
- Homophone

Using Suffixes and Prefixes

- Use suffixes –ing, –ed, –ment, –ness
- Add –s or –es for nouns and third person
- Use the prefix –un

Suffixes -ing and -ed

A **suffix** is added to the end of a word to make a new word. Some common suffixes are *-ing* and *-ed*. These suffixes can be added to **verbs** ('doing' words) to change their meaning.

Example

Adding –ing to a verb allows you to write about something that is happening or was happening in the present or past.

- pull → pulling (e.g. He is pulling the door).
- hope → hoping (e.g. She was hoping it would work).

Adding -ed to a verb allows you to write about what happened in the past.

shock → shocked

pull → pulled

If a word contains a short vowel sound, you often need to double the last letter of the word before adding *-ing* or *-ed*:

dig → digging

• $clap \rightarrow clapped$

Suffixes – ment and – ness

The suffixes —ment and —ness can be added to a verb or an **adjective** to change its meaning. This turns the verb or adjective into a **noun**.

For words ending in 'e' drop the 'e' before adding —ing.

Tip

Never double the 'x' before adding a suffix, e.g. mixing, mixed.

Key Point

A suffix is added to the end of a word to make a new word.

Example

excite → excitement

Verb turns into a noun

Study

cheerful → cheerfulness ←

Adjective turns into a noun

Suffixes -s and -es

The suffixes –s and –es are often added to the end of words to make them **plural**.

Example

promise → promises
torch → torches

Words ending with 'ch', 'sh', 'ss', 's' or 'x' need to add the suffix -es.

The suffix –s or –es is also added to a verb when it is in the third person (he, she or it).

Example

When Arthur <u>pulls</u> the sword out, he <u>watches</u> it.

The Prefix un-

A **prefix** is added at the beginning of a word to make a new word, e.g. un- + kind = unkind. You do not need to change the spelling of a word when you add a prefix.

The prefix *un*- at the beginning of a word means 'not'.

Example

Legends are traditional stories but some parts are untrue.

untrue = not true

Quick Test

- 1. Add -s or -es to these words to make them plural:a) bus b) stone c) bench
- 2. Where do you add a suffix?
- 3. What does the prefix 'un-' mean?

Key Point

To make a word plural, add –s or –es, e.g. sword/swords, box/boxes.

Key Point

Add an 's' or 'es' to a verb with he/ she/it, e.g. pulls, watches.

- Suffix
- Verb
- Adjective
- Noun
- Plural
- Prefix

Handwriting

- Form lower case letters and capital letters
- Produce joined-up writing
- Form number digits

Printing Letters

You use **letters** when you write. Every letter has a **capital** form and a **lower case** form. All the letters in the example box below are printed.

Example

Here are the capital letters:

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Here are the lower case letters:

a b c d e f g h i j k l m n o p q r s t u v w x y z

Some letters have **descenders**. This means part of the letter goes down below the line that you write on.

Some letters have **ascenders**. This means part of the letter goes up above the line.

All the other letters are written between the lines:

Joined-up Writing

Handwriting can be joined up. But some letters should not be joined to the next letter, such as v to i and r to a.

A capital letter should not be joined to lower case letters.

Example

Albert went home.

With some letters (like the letters 'g' and 'f') you loop round to join the other letters.

Example

Imogen ran.

Always leave a space between words.

Numbers

Numbers are used to show an amount or quantity. You need to be able to write numbers correctly.

Example

0 | 2 3 4 5 6 7 8 9

	Star jumps
Alfie	7
Sarah	5
Asif	9
Imogen	3

Quick Test

- **1.** What letter comes after the letter 'c' in the alphabet?
- 2. Which seven letters of the alphabet have ascenders?
- 3. What number comes after 5?

Study

Tip

You need to sit correctly at a table. Are you holding your pencil comfortably and correctly?

Numbers show an amount of something, such as how many jumps each child did in a PE lesson.

- Letter
- Capital letters
- Lower case letters
- Descenders
- Ascenders

Spelling Rules

- Understand rules with vowels
- Recognise how vowels work together

Rules with Vowels

Each vowel has a name and a sound.

These vowel sounds can sometimes be written differently:

• The 'e' sound can be written 'ea'.

- The 'i' sound can be written 'y'.
- The 'o' sound can be written 'a'.
- The 'u' sound can be written 'o'.

The sound of letters can change depending on the letters that come after.

Sometimes two or three letters can show one sound.

Example

All of the following letter combinations make the sound of the name of the letter:

Key Point

A single sound can be made from groups of two or three letters.

Study

a	е	i	0	u
a – e	e – e	i – e	o – e	u – e
made	these	five	home	June
ai	ee	ie	oa	00
rain	see	lie	boat	food
ay	ea	igh	oe	ue
day	sea	night	toe	blue
Α	ie	у	ow	ew
A pril	chief	cry	own	new
	ey			ou
	key			you

Key Point

The magic 'e' makes the vowel that comes before the magic 'e' say its name not its sound.

Tricky Sounds

Some words use different combinations of letters to make the same sound.

Example

ear	are	air	
bear	bare	fair	
or	ore	ar	aw
for	more	war	saw
er	ir	ur	or
term	girl	Thursday	word
ou	ow		
about	n <mark>ow</mark>		
oi	oy		
oil	oy boy		

Quick Test

1. What are the five different letter combinations that make the sound of the name of the letter 'e'?

Key Word

Vowel

More Spelling Rules

- Understand rules with consonants
- Spell the days of the week

Rules with Consonants

A consonant is any letter that is not a vowel (a, e, i, o, u).

Different consonants can make the same sound.

Sometimes a single sound is produced from two consonants together, such as 'ph', 'gh' or 'th'.

Sometimes a single sound is produced from three consonants together, such as 'tch'.

c (as in	f (as in	j (as in	I (as in	n (as in
cat)	fat)	jacket)	lamp)	nose)
k	ph	g	le	kn
kitchen	alphabet	giant	table	knock
		-ge	el	gn
		a ge	camel	gnaw
		-dge	al	
		ba <mark>dg</mark> e	metal	
			il	
			April	

r (as in	s (as in	sh (as in	tch (as	
right)	sea)	shoe)	in fetch	
wr	С	-tio	-ch	
write	city	station	riches	
	С	-sio		
	fancy	television		
		- S		
		sure		

Key Point

Apart from a, e, i, o and u, all the letters in the alphabet are consonants.

Key Point

Sometimes two or three letters can represent one sound.

Spelling the Days of the Week

You should learn how to spell the days of the week, as they are words you will probably use a lot.

Here are some tips to help you remember how to spell the days of the week:

- They all end in the word day.
- They all start with a capital letter.
- Five days have two syllable 'beats'. (Monday, Tuesday, Thursday, Friday, Sunday)

Study

Tip

Which sounds do you know in the word? Segment the word into smaller parts. Say the word aloud.

Quick Test

- **1.** What are the three other ways of writing the 'sh' sound?
- **2.** Which of these words starts with the same sound as 'sea'?

close cut city chop

3. Write this word correctly: Satruday.

Key Word

Consonant

Practice Questions

	Challeng	e l				6 Gramr	mar P Punctuation	n Spelling
	5 1	Re	ad the sente	ences and	d underline th	e correct w	ord.	
		a)	One/Won	day, Gol	dilocks went	for a walk.		
		b)	Their / Thei	e was a	house.			
		c)	It belonged	to the the	hree bears/b	ares.		
		d)	Hear/Here	is the ho	ouse.			4 marks
	Challeng	e 2						Hildiks
6	S 1	Ch	oose a suffi	x to add	to the underl	ined word. '	Write the corr	rect word.
		a)	Goldilocks	is <u>go</u> for	a walk.			
		b)	She is <u>sit</u> or	າ baby be	ear's chair.			
		c)	The bears a	are <u>take</u> a	a walk.			
	2	Ch	oose the co	rrect vov	vels for each v	word and w	rite them in th	he space
		pro	ovided.					·
		a)	ou/oo	W	d		李	
		b)	ai/ie	cr	S		3	
		c)	ou/ow	h	se		200	3 marks
	Challeng	e 3						3 mans
	1	Wı	rite another	word that	t contains the	same conso	nants as the o	nes
		un	derlined in tl	ne words.				
		a)	write				(M)	
		b)	ca <u>tch</u>				Comment of the same of the sam	
		c)	nig <u>h</u> t				(Line)	
		d)	<u>kn</u> ow				(3)	
		e)	photo _					Emade

Review Questions

1	People say they have seen a monster in Loch Ness. May dinosaur still lives there in the deep water of the loch. So have searched for it but we still don't know for sure.	
	a) A dinosaur lives in Loch Ness.	
	b) The words 'say' and 'maybe' mean it is a fact.	
	c) Submarines can work in deep water.	
	d) We can see other live dinosaurs in the UK.	1 mark
2	Read the sentences and tick the text type.	Tillalk
	Explanation Information	Instructions
	a) Cheetahs can run up to	
	b) Bees pollinate our plants by flying from flower to flower.	
	c) Chop the onions.	
3	Read the poem.	3 marks
	a) Circle any rhyming words.	14
	b) Underline any repetitive words.	
	Little drops of water, Little grains of sand, Make the mighty ocean And the pleasant land.	5 marks

Planning and Checking Your Writing

- Collect and draft ideas
- Re-read your writing to check meaning is clear

Getting Ideas

Whenever you start writing, it is always good to have a 'starting point' or an exciting idea.

It is important to ask yourself lots of questions to get ideas.

Example

Ben is having a party for his birthday.

- Who will go to the party?
- What will people wear?
- What presents will people take?
- How will people get to the party?

Ideas do not need to be organised or written in detail. Use bullet points or a **thought shower** to help you to jot down your ideas.

Toys Books Presents Clothes

Drafting Your Writing

Drafting is the first time that you put your ideas into sentences.

You must think about the purpose of your writing. What are you writing for? For example, are you writing to explain something or to entertain people?

Key Point

Ideas should be quick and short, so don't waste time writing full sentences. Just write key words.

Tip

Try to use varied and interesting words. For example, instead of 'big', use 'enormous' or 'huge'.

Re-reading

When you have finished writing, read your writing again. Check that it makes sense and that you have included all your ideas. This is called **proofreading**. You can **edit** any mistakes.

A proofreading check list should include:

- Have you used capital letters and full stops?
- Have you used interesting words?
- Have you written with a purpose?
- Does your writing make sense?

Example

You might write a letter to tell somebody something.

Dear Ben,

i am writing to tell you that i would love to come to your party it was very kind of you to invite me to join you

What time does the party begin

Thank you again. I am really looking forward to it.

Kaind regards,

Billy Night

Study

Tip

Re-read your writing out loud. Check that it makes sense.

Check for missing capital letters and full stops.

Check for missing question marks.

Check spelling.

Quick Test

- **1.** What techniques could you use to jot down your ideas?
- 2. What is drafting?
- 3. What is proofreading?

- Thought shower
- Drafting
- Proofreading
- Editing

Writing Fiction and Non-fiction

- Know how to write a story
- Know how to write about real people
- Use paragraphs
- Join sentences

Writing Fiction

A made-up story is called **fiction**. A story can be about anyone or anything that you make up.

A 'story mountain' can help you to organise your ideas.

Think about the **opening** of your story.

The setting is where the story takes place.

The characters are the people in the story.

The **build-up** is the problem in the story.

The **resolution** is how the problem is solved.

Writing Non-fiction

Non-fiction is about real things or real people. An autobiography is a piece of writing about yourself. A biography is a piece of writing about someone else.

When you write about someone else, you may need to find facts from secondary sources. Secondary sources are books, videos or the Internet. Primary sources are first-hand experiences or information, such as a diary.

Key Point

Fiction is a 'madeup' story. Nonfiction is about real people or a real event. You could draw a thought shower (mind map) to collect ideas.

Study

Tip

It is useful to make notes from secondary sources. But do not print or copy pages of information. Pick out the useful facts that interest you.

Using Paragraphs and Joining Sentences

You should write in **paragraphs**. Start a new paragraph when you write about a different event, person or place.

You can link your sentences by using words such as 'first', 'then' and 'finally'. These words organise your sentences in time order.

Example

First, he put his possessions in a knapsack. **Then**, he and his cat walked to London.

Finally, he became Lord Mayor of London.

Key Point

Divide your writing into paragraphs. You begin a new paragraph on a new line.

Quick Test

- 1. Give an example of a word used to link sentences.
- 2. Give an example of non-fiction writing.

- Fiction
- Non-fiction
- Paragraph

Poetry Features

- Use comparison and imagery in your writing
- Use rhyming patterns in your writing

Comparing

In poetry, someone or something is often compared to someone or something else. Comparing is a good way to describe something or someone.

Example

She sang like an angel.

Compares her singing to an angel.

Comparisons are important in poetry as they help the reader to see and feel the words.

Example

The moon was a silver ball, Glowing very bright, And not small at all, In the middle of the night.

The moon is being compared to a ball in this poem.

You can compare characters to other people or to objects.

Example

That child was a walking dictionary.

A clever child is being compared to a dictionary full of information.

Imagery

Imagery is when words create a picture in the reader's mind. Imagery is used to describe a person, place or thing using sight, smell, taste, sound and touch.

Example

The sharp edge of the party invitation cut my finger and made it sting.

One bite of the sour lemon made my lips pucker.

I love the sweet smell of freshly baked cookies.

Study

Touch imagery.

Taste imagery.

Smell imagery.

Using Rhyming Patterns

Rhyming words have endings that sound the same. They often come at the end of lines of poetry and they follow a **rhyming pattern**.

Example

The boy found a sweet A
Lying on the street. A
He made a wish
And shouted,

'Mmmm, delish!'

A rhyming couplet is when two lines in a poem, one after the other, have the same sound at the end (AABB).

Tip

Which words make a picture in your mind? Which sense do you feel it through?

Other rhyming patterns are ABAB and ABCB.

B

В

Α

B

Example

The birthday girl was called **Mandy**.

The party was in the **park**.

She was treated with lots of **candy**,

From dawn until **dark**.

This poem has an ABAB rhyming pattern. If the word 'candy' was replaced with 'sweets', the poem would have an ABCB rhyming pattern (where only the second and last lines rhyme).

Quick Test

- 1. What is imagery?
- 2. Name two rhyming patterns.

- Imagery
- Rhyming pattern
- Couplets

Writing for Different Purposes

- Write a book review
- Write a character profile
- Write a recount

Book Reviews

You write a **book review** to share your opinion of a book after you have read it.

You need to include these things in your review and give reasons where you can:

- What is the title of the book?
- Who is the author?
- Who is the illustrator?
- What is your favourite part in the book? Why?
- Who are the main characters?
- Did you like the illustrations?
- Did you enjoy the book? Why?
- Who else might like this book?
- You might also want to give it a star rating (e.g. out of 5).

Character Profiles

A character profile is a description of a character in a story. Try to think of powerful **adjectives** to describe the character, so that readers want to read the story too.

Key Point

In a book review you must try to give reasons for your statements.

Key Point

Always use interesting adjectives to describe characters.

Recounts

A **recount** is written using 'I' or 'we'. It is a way of re-telling an important event or experience you have had.

You use the **past tense** because the event has already happened. You make the past tense by adding 'ed' to the end of most verbs.

Example

- walk + ed → walked
- jump + ed → jumped

But remember that some verbs don't follow this pattern, e.g.

- see → saw
- go → went

You can use **time connectives** to put the events in your recount in order:

Quick Test

- 1. What is a book review?
- **2.** What type of words should you use when you describe characters?
- 3. What tense do you use in a recount?

Study

Key Point

You can make many verbs past tense by adding 'ed'.

- Book review
- Adjective
- Recount
- Past tense
- Time connectives

Practice Questions

Challenge I

1 Look at the thought shower (mind map) about Florence Nightingale. Write the question words next to the text.

where

what

when

a) 1820–1910

b) Training nurses

c) Crimean War

Florence Nightingale

3 marks

Challenge 2

1 Read the texts a)—c), then match them with the headings.

opening

build-up

resolution

- a) One day, they decided to cross the bridge.
 "Who's on MY bridge?" growled the Troll.
- b) Once upon a time, there were three Billy Goats who lived in a field in a valley.
- c) Finally, the Billy Goats sent the Troll into the deep valley below.

3 marl

Challenge 3

1 Read the poems. Underline the rhyming words in each poem.

a)

Little Star,
Don't go far.
Can you see me?
Through the tree.

b)

Up there,
High up on a hill,
I saw an owl,
Next to a mill.

6 marks

Review Questions

	Grammar P Punctuation 3	pelling
6S) 1	Choose the suffix — ment or — ness for the underlined word. Write the word.	
	a) Arthur got a lot of enjoy from owning the sword.	
	b) 'Gosh, he's done it!' said the people with excite.	
	c) 'Let's steal it,' said one knight with wicked.	
	d) Suddenly Arthur saw a move to his right.	
<u>6S</u>) 2	Choose the suffix —s or —es for the underlined word. Write the word.	4 marks
	a) Arthur <u>take</u> the sword from the stone.	
	b) He wish he hadn't!	
	c) The sword <u>feel</u> heavy in his hands.	
	d) Arthur search for a safe place to put it.	
	e) Merlin <u>fuss</u> about keeping it safe.	
3	Write the missing letters of the alphabet.	5 marks
	acefhiklmnorstuvwxyz	
4	Read the words, then write the numbers.	6 marks
	a) two	
	b) five	
	c) three	
5	Read the numbers, then write the missing numbers.	3 marks
	1 2 3 4 5 7 8 10	
		2 marks

Capital Letters and Punctuation

- Use capital letters and full stops in simple sentences
- Use question marks and exclamation marks
- Use commas to separate items in a list

Using Capital Letters and Full Stops

The word at the beginning of a sentence always starts with a **capital letter**.

Example

- All sentences start with a capital letter.
- all sentences start with a capital letter. X

Capital letters are used for names of people and places, for days of the week and months of the year.

Example

- Lions are from Africa.
- That parrot is an African Grey.
- Today is Wednesday.
- My birthday is in January.

A capital letter is used for the word 'I'.

Example

- I am 7 years old.
- Tom and I played football.

A **full stop** (.) is used to end most sentences.

Example

- Sentences end with a full stop.
- Sentences end with a full stop X

Key Point

Names of people, days of the week and places start with a capital letter.

Key Point

A capital letter starts a sentence and a full stop ends most sentences.

Using Question Marks and Exclamation Marks

A question mark (?) is used when asking a question. Questions often start with a question word (who, what, where, why, when and how) and they must end with a question mark.

Example

- What does a snake eat?
- How long do tortoises live?

An **exclamation mark** (!) is used to show that someone is shouting or is surprised.

Example

- Argh, a snake!
- Tortoises can live for 80 years!

Using Commas in a List

A **comma** (,) separates words in a list. You only use a comma when there are three or more words in the list. You use the word 'and' before the last word in the list.

Example

- A horse eats grass, hay and grains.
- Birds eat dried fruit, nuts, seeds and worms.

Quick Test

- 1. When do you use a capital letter?
- 2. What are the six question words?
- 3. How many words do you need in a list before you use a comma?

Study

Key Point

Sentences that begin with a question word must end with a question mark. The question words are: who, what, where, why, when and how.

Tip

Remember to use 'and' before the last word, not a comma, e.g.
Snakes eat insects, rodents **and** eggs.

- Capital letter
- Full stop
- Ouestion mark
- Exclamation mark
- Comma

Using Tenses and Joining Words

- Use the present and the past tenses
- Use joining words and, or, but
- Use joining words when, if, that, because

Present and Past Tenses

The **present tense** is used to talk about the present (now). The **past tense** is used to talk about the past.

You use the present tense to talk about a fact or an action that is true now.

Example

The tortoise and the hare run a race.

You use the **present progressive tense** to talk about an action that is happening now – it is still ongoing.

The tortoise and the hare are running a race.

You use the past tense to talk about something that has happened.

Example

The hare ran past the tortoise.

You use the **past progressive tense** to talk about an action that was happening in the past.

Example

The hare was napping when the tortoise walked past.

Key Point

The present and past progressive tenses use two **verbs** together. The second verb always ends in 'ing'.

Using and, or, but

You can often join two sentences together using *and*, *or* and *but*.

- You use 'and' to join information.
- You use 'or' to show a choice between one thing and another.
- You use 'but' to show different ideas.

Example

- The hare was boastful and he lost the race.
- He had to keep going or he wouldn't win.
- The tortoise was slow but he was steady.

You can often join two **clauses** together using *when*, *if*, *that* or *because*.

A clause is a group of words containing a subject (the main person or thing in the sentence) and a verb.

Quick Test

- **1.** Which tense do you use for something that has already happened?
- **2.** Which tense do you use for something that is still happening now?
- 3. What do the words and, or, but do?

Study

Key Point

A clause has a subject and a verb.

- Present tense
- Past tense
- Present progressive tense
- Verb
- Past progressive tense
- Clause

Different Types of Sentence

- Write statements
- Write questions and exclamations
- Write commands

Statements

A **statement** is a clear and definite sentence in either writing or speech.

Example

- The pet hamster has small, sharp teeth.
- It answers to the name Harry.
- The children are worried because he is missing.

Questions

A **question** is used when someone is asking for information. A question has a **question mark** (?) at the end.

There are six question words that are often used to form a question.

Example

- Who is looking for it?
- What does it like to eat?
- Where might it be hiding?
- Why has it run away?
- When did it go missing?
- How did Harry escape?

The blue words are question words. They are often used to form questions.

Key Point

Questions are used to show that you don't know the answer and you are asking for help.

Exclamations

An **exclamation** is used when something is being emphasised or stressed.

An exclamation has an **exclamation mark** (!) at the end. It shows a strong feeling, such as surprise, anger or joy.

Study

Example

- How wonderful to see you!
- I can hear him squeaking!

Exclamation marks can also be written in speech and tell you how something is being said.

Example

'I found him!' shouted Molly with excitement.

Commands

A **command** is used to make requests, give instructions and give orders.

- A request is when you ask for something, politely.
- An instruction tells you how to do something.
- An order is a strong command.

Example

- Molly, please don't try to touch him.
- Handle him gently.
- Molly, be careful!

Quick Test

- Which of these is a command?
 Go home! / What time is it? / I went to school.
- 2. When is an exclamation mark used?
- 3. When is a question mark used?

Tip

Think of using an exclamation mark as shouting or raising your voice when speaking.

Key Point

Exclamation marks are used to show emotion.

Key Point

A request is a polite command; it ends with a full stop.

An order is a strong command; it ends with an exclamation mark.

- Statement
- Ouestion
- Question mark
- Exclamation
- Exclamation mark
- Command

Types of Words

- Recognise different types of words
- Change verbs into adjectives
- Make comparisons by adding -er or -est to words
- Change adjectives into adverbs by adding –ly

Types of Words

- A verb is an action or doing word, e.g. walk, sing.
- A **noun** is a naming word for a person, place or thing, e.g. boy, field, London, pen.
- An adjective is a describing word. It tells you more about a noun, e.g. small, red, beautiful. An adjective always comes before the noun.
- An adverb describes a verb, e.g. quickly, loudly.

Changing Verbs into Adjectives

You can sometimes change a verb into an adjective by adding the suffix –ful or –less.

Example

'help' and 'fear' are verbs.

- help + ful = helpful (adjective)
- fear + *less* = fearless (adjective)

Jessica was a very **helpful** and **fearless** little girl.

Key Point

You can sometimes turn verbs into adjectives by adding -ful and -less.

The adjectives come before the noun.

Making Comparisons

When you want to compare two things, you add the suffix -er, for example, 'bigger', 'hotter', 'slower'.

When you want to say something is 'the most', you add *-est*, for example, 'biggest', 'hottest', 'slowest'.

Key Point

You can use adjectives to compare things by adding -er and -est.

If the word ends with a 'y' you change the 'y' to an 'i' and then add -er or -est, e.g. lonely \rightarrow loneliest.

Study

Sometimes you need to double the last consonant, e.g. fat \rightarrow fattest

Example

Jack was braver than Mila when he went into the darkest cave.

- brave + er = braver
- dark + est = darkest

'brave' ends with an 'e' so you 🗧 remove the 'e' before adding 'er'.

In the forest lived the scariest wolf.

'scary' ends in 'y' so change the 'y' to 'i' before adding 'est'.

The wolf had the biggest ears. -

'big' ends in a consonant so double it before adding 'est'.

Exceptions to the rule include:

- good → better → best
- bad → worse → worst
- far \rightarrow further \rightarrow furthest

Changing Adjectives into Adverbs

You can change some adjectives into adverbs by adding -ly.

Example

slow + ly = slowly

Jack slowly stepped back.

Quick Test

What word types are these words?

- a) coat
- **b)** jumped
- c) shell
- d) quickly

- e) quick
- **f)** better
- g) coldest

Key Point

You can turn some adjectives into adverbs by adding *-ly*.

- Verb
- Noun
- Adjective
- Adverb

Apostrophes and Noun Phrases

- Use apostrophes to replace missing letters
- Use apostrophes to show belonging
- Use noun phrases in a sentence

Apostrophes to Show Missing Letters

Some words can be shortened by removing one or more letters and adding an **apostrophe** in place of the letter(s).

I've = I have we're = we are

she's = she has don't = do not

she'll = she will didn't = did not

they'll = they will mustn't = must not

I'm = I am could've = could have

Key Point

Apostrophes are used to replace letters and to show that something belongs to someone or something.

Apostrophes to Show Belonging

The apostrophe is used to show that something belongs to someone or something.

Example

Pandora + 's = Pandora's box ← The box belongs to Pandora.

box + 's = box's secret \leftarrow The secret belongs to the box.

Tip

Don't confuse 's with making a word plural.

Noun Phrases

Study

A **noun phrase** has a **noun** (a person, place or thing) or pronoun (e.g. he, she, it) and the words that describe the noun or pronoun.

A pronoun is a word that can replace a noun, for example 'he', 'she', 'it', 'they'.

The words 'a' and 'the' are often part of a noun phrase.

The words that describe the noun or pronoun are called **adjectives** and are also part of the noun phrase. They tell you more about the noun.

In this example, the words 'little', 'Howling' and 'dreadful' are adjectives and are part of the noun phrases. The words 'box' and 'demons' are nouns.

Key Point

A noun is a naming word. A pronoun is a word that can replace a noun, e.g. he, she, it, they.

Quick Test

- 1. Write 'could not' as a contraction.
- **2.** Put the apostrophe of belonging into the sentence: **The box was Pandoras.**
- **3.** What is the adjective in this noun phrase? **the young girl**

- Apostrophe
- Plural
- Noun phrase
- Noun
- Adjective

Practice Questions

Challeng	G Grammar P Punctuation S Spell	ing
P) 1	Read the sentences. Copy them, adding capital letters and full stops.	
	a) the bengal tiger is found in india	
	41	marks
	b) i've seen the tigers at london zoo	
		marks
Challeng		
P) 1	Add a punctuation mark at the end of each sentence.	
	a) What kind of animal is a Golden Eagle	
	b) That's enormous	marks
6) 2	Circle the correct word in bold.	
	a) Birds lay eggs and/or have feathers.	
	b) Fish don't have feathers but/or they do lay eggs.	marks
Challeng	e 3	
5PS) 1	 Write two sentences to describe your favourite animal using: one word containing an apostrophe to show missing letters one adjective one adverb. 	
		marks

Review Questions

		$\begin{pmatrix} 6 \end{pmatrix}$ Grammar $\begin{pmatrix} \mathbf{P} \end{pmatrix}$ Punctuation	on Sp	elling		
1	Read the sentences. Put them in the right order by numbering them 1–6. The first one has been done for you.					
	a) Dick Whittington decided to find his fortune.	to go to London	1			
	b) After that, they started th	e walk to London.				
	c) Then, he put his things int	to a knapsack.				
	d) Finally, they reached Lond	on.				
	e) First, he called his cat.					
	f) On the way, they slept un			5 marks		
2	Read the questions and circle	the correct answers.				
	a) What kind of narrative is a	a fairy story?				
	F: 1:	No. of the contract of the con				
	Fiction	Non-fiction				
	b) What is a group of senten	ces about one idea?				
	Paragraph	Noun				
	c) Which of these words mean next in a story'?	ans 'to work out what might ha	ppen			
	Dictate	Predict		3 marks		
3		the sentences that are true and		3 mans		
	cross (X) the ones that are fal	se.				
	a) A recount is written in the	first person using 'I' or 'we'.				
	b) You usually add -ed to ma	ake the past tense.				
	c) A character profile is a des	scription of a place.		3 marks		

Review Questions

	G Grammar P Punctuation S Sp	elling
6 1	Read the sentence. Draw lines to match each word with its word type	e.
	The clever cat quickly catches the mouse.	
	cat clever quickly catches	
	adverb adjective verb noun	4 marks
<u>sp</u> 2	Copy the sentences, adding punctuation marks.	
	a) the smallest snake is the size of a toothpick	
		2 marks
	b) do you know snakes live in rivers lakes and swamps	Zilidiks
		3 marks
P 3	Read the sentences. Tick () the sentence that needs an apostrophe to show belonging. Add the apostrophe.	3
	A snakes fangs are poisonous.	
	Fangs are sharp and hollow.	1 mark
<u>\$</u> 4	Read the sentences. Correct the underlined adjective that is wrong.	
	a) Some snakes are <u>deadly</u> than others	
	b) Sea snakes are the <u>deadly</u> of all snakes	2 marks
5 (2	Read the sentences. Add the correct suffix to complete the words. -ful -ness -ment	Zindiks
	a) A state is a sentence that states a fact.	
	b) A snake bite must be very pain	2 marks

		G	Grammar P Punctuation S S	pelling
1	Read the words. They all	end in the suffix $-\epsilon$	ed, but have a different sou	ınd.
	Draw lines to match the	words to the soun	ds they make at the end.	
	a) walked i)	ʻid'		
	b) listened ii)	't'		
	c) spotted iii;	'd'		
2	Write the sound that the	ese exception word	ds make at the end.	3 marks
	was	his has		1 mark
3	How many syllables do	hese words have?		
	a) pocket			
	b) happily			2 marks
4	Read the poem. Underlin	ne the rhyming wo	ords.	
	One, two, Buckle my shoe Three, four, Knock on the door			2 marks
5	Read the sentence. Tick	(✓) the word that	completes the sentence.	
	The sentence, 'Rain patt of ima touch	•	umbrella.' is an example	
	taste			
	sound			1 mark
6	The same two vowels ar Write in the missing letter	· ·	ese three words.	····
	a) c l d b) w I d	c) s h l d	1 mark

		G Grammar P Punctuation S S	pelling
	7	Read the sentences below. Number the recipe instructions to show the order 1, 2, 3, 4.	
		a) Finally, bake for 15 minutes.	
		b) First, heat the oven to 350 degrees.	
		c) Then, add the eggs, water and oil, and beat the mixture.	
		d) Next, put the dry ingredients in a bowl.	4 marks
	8	Tick (✓) one word to complete the sentence below.	
		Instructions use simple, numbers and pictures.	
		a) exclamations	
		b) questions	
		c) commands	
	9		1 mark
	9	Draw lines to match the descriptive words to the nouns.	
		slithery, smooth grasshopper	g.
		glowing, green cat	
		cute, curious snake	
		cute, curious	
G	10	Read the sentences. Tick (🗸) the sentence that uses the verb correc	atly.
		a) Sam was reading when he heard a noise.	
		b) Sam reads when he heard a noise.	
G	<u> </u>	Add the suffix <i>-ing</i> to these words. Write the words.	1 mark
	ا ا رو		
		a) get	
		b) fix	2 marks

						6 Grammar	P Punctuation	S Spelling			
	12	Cir	Read the words and look at the underlined sound. Circle the word in each set that has a different sound to the other two.								
		a)	<u>g</u> entle	<u>g</u> iraffe	<u>g</u> ive						
		b)	<u>k</u> itten	<u>c</u> ircle	<u>c</u> at						
		c)	br <u>ea</u> d	f <u>e</u> d	dr <u>ea</u> m			3 marks			
GP	25 13			ences below. W postrophe to s	•						
		a)	I have not bro	ought my umbi	ella!						
		b)	You are going	g to get wet!							
	14	1 W	rite the missing	g letters in the	alphabeti	cal sequen	ces.	2 marks			
		a)	g	i	b) [1	V	P	4 marks			
S	15	5 W	rite a word tha	t begins with e	each of th	ese sound	S:				
		a)	kn								
	_	b)	wh					2 marks			
<u>S</u>	16	5 W	rite a homopho	one for the wo	rd <i>hear</i> .						
	7				.1			1 mark			
<u>S</u>	<u>i)</u> 17			or –es to mak		•		ords.			
			•								
		D)	wish					2 marks			

Γ			Grammar P Punctuation S Spe	elling			
2	18	Add the suffix –ing to these words. Write	e the words.				
		a) hit					
		b) write					
2	19	Write a word that ends in the letters 'dge	e'.	2 marks			
				1 mark			
2	20	Write a word that contains the letters 'ov	w'.	THIAIK			
				1 mark			
2	21	I Underline the correct spelling of the wor	d.	Tillark			
		a) fatter / fater					
		b) largest / larggest					
		c) scaryest / scariest		3 marks			
	22	ou born?	1 mark				
	23	Read the texts. Circle the type of book it	it comes from.				
		a) Once upon a time, there was a poor	boy. Fiction / Non-fiction				
		b) Out of the pupae comes a butterfly.	Fiction / Non-fiction				
		c) Salmon swim upstream to lay eggs.	Fiction / Non-fiction				
		d) And they lived happily ever after.	Fiction / Non-fiction	4 marks			
P	24	Add an exclamation mark or a question i	mark to these sentences.				
		a) I told you to stop doing that					
		b) Please sir, can I have some more					
		c) Wow					
		d) When will you be home					
		e) What's that terrible smell		5 marks			

			6 Gram	ımar P Punctuat	ion Spelling			
<u>s</u> 25	Write the verb shows	n in brackets i	in the past te	nse.				
	a) The tortoise and	the hare (have	e)	a race.				
	b) The hare (is)		very boastful					
	c) The hare (think) _		he would	win.				
	d) The tortoise (walk							
26	Read the sentences.				4 marks			
20	A CONTROLLED CO. 1	Add one of the	ic following v	volus ili tile g	5αρ3.			
	or and	bu	ut					
	a) The hare was not	modest	kind.					
	b) The tortoise was	modest; he w	as not boast	⁻ ul u	nkind.			
c) The tortoise easily won the race was not boastful.								
d) The hare was fast so he had a nap.								
			•		امممما			
	e) The other animals cheered clapped. They were pleased the tortoise won the race!							
27	Read the texts. Tick	the text type.			1			
		Instructions	Explanation	Information				
	a) Whisk the egg							
	whites.							
	b) Rabbits live in							
	burrows.							
	c) A cheetah has							
	spots so it							
	cannot be seen.							
		M			3 marks			

G	Grammar	P	Punctuation	2	Spelling

- **28** Read the texts. Circle the part of the text.
 - a) Everybody was scared of Toby.

problem cause effect solution

b) Toby barked when

problem cause effect solution

you went near him.

problem cause effect solution

c) Ali had a yappy dog called Toby.

d) A dog trainer taught **problem cause** effect solution

Toby to sit quietly.

29 Write the plural of each word.

a) hat + e = _____

I _____ smelly fish!

b) man + e = _____

The horse had a beautiful ______.

31 Read the words. Draw lines to show where to segment the sounds.

a) shout

b) mouse

b) pan

c) tight

Page 5 Quick Test

- **1** 3
- 2 gem
- 3 a) fate b) kite

Page 7 Quick Test

- **1** A syllable is the 'beat' in a word.
- 2 Examples: a) bag
 - **b)** carpet **c)** yesterday
- 3 Ho/li/day 3 syllables

Page 9 Quick Test

- **1** i
- 2 a) |'||
 - b) isn't
 - **c)** it's
- 3 The fairy's wish was good.

Page 11 Quick Test

- **1** caring
- 2 nicer, nicest
- 3 a) foxes b) bridges

Page 13 Quick Test

- 1 Plural means more than one.
- 2 Singular means one.
- 3 people

Page 14 Quick Test

- **1 a)** bed + room **b)** air + port
 - c) hill + side
- 2 Examples: a) seaside, seashell
 - b) fireplace, firework, fireside
 - c) playground, playmate, playtime

Page 15 Practice Questions

Challenge 1

- **1 a) I'm** so happy.
 - **b)** We're happy too.
- 2 a) The Princess was the Queen's baby.
 - **b)** It was the bad **fairy's** spindle.

Challenge 2

- 1 a) looked
 - **b)** cared
 - c) changing

Challenge 3

- 1 a) 3 syllables: De/cem/ber
 - b) 2 syllables: roof/top
- 2 Examples: a) sunshine, sunflower
 - b) snowman, snowball
 - c) keyhole, keyboard

Page 17 Quick Test

- **1** At the ends of the lines.
- **2** A kind of puzzle.
- 3 me, tree, key

Page 19 Quick Test

- **1** A problem, a cause, an effect and a solution.
- **2** Examples: Fairies, Princesses, Witches, Mermaids, Giants.
- 3 Don't use things that don't belong to you.

Page 21 Quick Test

- 1 Commands
- 2 Information text
- 3 Explanation texts

Page 23 Quick Test

- 1 Once upon a time; They lived happily ever after.
- 2 Adjectives

Page 25 Quick Test

- 1 'd' comes first.
- 2 To find the meanings of words.
- **3** To find specific information.

Page 27 Quick Test

- 1 Predict means work out what might happen.
- 2 facts, pictures

Page 28 Practice Questions

Challenge 1

1 antelope, caterpillar, octopus, tiger, whale

Challenge 2

- **1** a, d
- 2 blue true; road showed; find blind

Answers

Challenge 3

- **a)** starving
- **b)** annoyed

Page 29 Review Questions

- a) butter + fly
- **b)** black + berry
- c) play + ground
- d) white + board
- e) foot + ball
- phone finger; gentle jam; city snake; sugar – shoe; chemist – kitchen
- a) cats
- **b)** mice
- c) men

- **d)** babies
- e) elves
- a) 't' sound b) 'd' sound c) 't' sound

 - d) 'd' sound e) 'id' sound

Page 31 Quick Test

- Dividing a word into individual sounds and/or syllables.
- Words that sound the same but have different spellings and meanings.
- Three sounds (c-u-p)
- 4 Three sounds (sh-o-p)

Page 33 Quick Test

- a) buses b) stones c) benches
- 2 To the end of a word.

Page 35 Quick Test

- letter d
- b, d, f, h, k, l, t
- 3 number 6

Page 37 Quick Test

1 e – e, ee, ea, ie, ey

Page 39 Quick Test

- tio, sio, s
- 2 city
- 3 Saturday

Page 40 Practice Questions

Challenge 1

- a) One
 - **b)** There **c)** bears **d)** Here

Challenge 2

- a) going b) sitting c) taking
- **2** a) oo
- **b)** ie
- c) ou

Challenge 3

- a) Examples: wrong, written, wrote, wrap
 - b) Examples: match, kitchen, fetch, watch
 - c) Examples: knight, light, bright, sight
 - d) Examples: knock, knew, knee.
 - e) Examples: alphabet; phase; graph; phone.

Page 41 Review Questions

- 1 c) ✓
- **2** a) Information
- **b)** Explanation
- c) Instructions
- a) Rhyming words: sand/land; 3
 - b) Repetitive words: little; of; the

Page 43 Quick Test

- Bullet points or a thought shower/mind map.
- **2** Drafting is when you put your ideas into sentences.
- Proofreading means you re-read your 3 writing and edit any mistakes.

Page 45 Quick Test

- Later, Then, Finally, First, After.
- Biography, autobiography.

Page 47 Quick Test

- The use of words to create pictures in the reader's mind.
- 2 Rhyming couplets (AABB); Rhyme on every other line (ABAB); ABCB.

Page 49 Quick Test

- 1 A piece of writing about a book you have read. It describes what you liked/ didn't like about the book.
- 2 Adjectives.
- 3 The past tense.

Page 50 Practice Questions Challenge 1

- 1 a) when
 - **b)** what
 - c) where

Challenge 2

- a) Build-up b) Opening
 - c) Resolution

Challenge 3

- a) star/far, me/tree
 - b) hill, mill

Page 51 Review Questions

- a) enjoyment
- **b)** excitement
- c) wickedness
- d) movement
- 2 a) takes
- **b)** wishes
- c) feels
- d) searches
- e) fusses
- 3 a<u>b</u>c<u>d</u>efghijklmnopqrstuv $W \times Y Z$
- **a)** 2 **b)** 5 **c)** 3
- 12345678910

Page 53 Quick Test

- To start a sentence, for names of people and places, for days of the week, months of the year and for the word 'I'.
- Who, what, where, when, how and why.
- You only use a comma when there are three or more words in a list.

Page 55 Quick Test

- Past tense
- Present progressive tense
- They join two sentences together.

Page 57 Quick Test

- Go home!
- An exclamation/strong command/order.
- At the end of a question.

Page 59 Quick Test

- a) noun
- **b)** verb
- c) noun
- **d)** adverb e) adjective
- **f)** adjective
- **g)** adjective

Page 61 Quick Test

- couldn't
- The box was Pandora's.
- young

Page 62 Practice Questions

Challenge 1

- a) The Bengal tiger is found in India.
 - b) I've seen the tigers at London Zoo.

Challenge 2

- a)?
- **b)**!
- **2 a)** and
- b) but

Challenge 3

1 mark each for correct use of word containing an apostrophe to show missing letters, one adjective and one adverb. Example: Cats are my favourite animal because they're cute. They purr loudly and have soft fur.

Page 63 Review Questions

- **a)** 1 **b)** 4
 - **c)** 3 **e)** 2 **f)** 5 **d)** 6
- a) Fiction b) Paragraph c) Predict

c) X

a) 🗸 b) ✓

Page 64 Review Questions

- cat noun; clever adjective; quickly - adverb; catches - verb
- a) The smallest snake is the size of a 2 toothpick!
 - b) Do you know snakes live in rivers, lakes and swamps?
- 3 A snake's fangs are poisonous. ✓
- **a)** deadlier 4
- **b)** deadliest
- a) statement b) painful

Page 65-70 Mixed Questions

- a) walked ii) 't'
 - **b)** listened iii) 'd'
 - **c)** spotted **i)** 'id'
- ʻz' 2
- 3 a) 2
- 4 two, shoe; four, door
- **5** sound
- **6** ou
- **a)** 4 **b)** 1
 - **c)** 3 **d)** 2

Answers

	c) commands slithery, smooth – snake glowing, green – grasshopper			21	a) fatte		b) largest				
9				22	c) scariest Correct year of birth.						
	cute, curious		•		23 a) Fiction			b) Non-fiction			
10	a) 🗸				c) Non-fiction d) Fict						
11	a) getting	b) fixing		24	a)!	b) ?	c) !	d)	?	e) ?	
	a) give	•	c) dream	25	a) had	·	b) was				
	a) I haven't brought my umbrella!						d) walk	ked			
	b) You're goin	,		26	a) or	_			-		
14	4 a) h j b) O Q				d) and e) and						
	5 a) Examples: know, knew, knight, knot b) Examples: who, what, why, where, when				27 a) Instructions b) Information						
					c) Explanation						
					a) effec			use			
16	here						e) so				
17	a) toys	b) wishes		29	a) child						
	a) hitting				a) hate						
			wedge, ledge		a) sh/o		b) p/a		c) t/i	gh/t	
	towel sow h		0		•		7 1		. (,	

A

Adjective These are sometimes called 'describing words' because they pick out

things such as size and colour. They always comes before a noun, or

after the verb 'be'.

Adverb A word used to describe the way you do something, e.g. loudly,

slowly, and it can also be used to describe time, e.g. soon, often, later.

Alliteration Words that start with the same letter or sound, e.g. slimy snails slither

slowly.

Alphabetical order The order of the letters in the alphabet.

Apostrophe These have two uses:

replacing missing letters, e.g. I'm = I am,
 showing belonging e.g. Hannah's mother.

Ascenders The part of a lower case letter that rises above the line, e.g. b, d, f, h.

B

Book review A description of a book – what you like and what you don't like and

why.

C

Capital letter A letter of the alphabet that usually differs from the lower case letter

in form and height, e.g. A a, B b, Q q.

Clause A group of words containing a subject and a verb.

Comma A mark of punctuation (,) used to show a division in a sentence.

Commands Orders, e.g. Stop that now!

Compound words Words made from two or more other words, e.g., *class/room*,

white/board.

Consonant The letters of the alphabet which are not vowels.

Contents A list of all chapters/parts of the book with their page numbers.

Couplet Two lines of a poem which have rhyming words at the end. (AA BB)

D

Descenders The part of a lower case letter that goes below the line,

e.g. p, q, i or y.

Dictionary A book that contains a list of words in alphabetical order and explains

their meanings.

Drafting Creating a first draft of writing.

Ε

Editing Revising or correcting your writing.

Exception words Words in which the English spelling code works in an uncommon way,

e.g. the, do, of, are.

Exclamation A phrase or sentence where a thought or feeling is being highlighted

or emphasised, e.g. Get out!

Exclamation mark A punctuation mark (!) used in writing after an exclamation, e.g. Wow!

That was fast!

Glossary

F

Fairy story A story, usually for children, about elves, goblins, dragons, fairies or

other magical creatures, e.g. Snow white and the Seven Dwarves.

Fiction An imaginative story, a made-up story, e.g. *Cinderella*.

Free verse Contemporary poems which do not have a rhyme or rhythm.

Full stop A punctuation mark (.) used at the end of a sentence, e.g. *The fat cat*

sat on a mat.

G

Glossary An alphabetical list of key words and their meanings.

Н

Heading A title for a section of text.

Homophone Different words that sound exactly the same when pronounced but

the spelling is different, e.g. hear and here.

ImageryMaking images, figures or likenesses of things through words.IndexAn alphabetical list of names, places, topics with page numbers.InformationKnowledge about a particular fact, e.g. The Earth is round.

Instructions Telling someone information or how to do something.

K

Key story A type of story that can be, e.g., a mystery, adventure or love story.

L

Letter A symbol of the alphabet that is used in writing and printing to show

a speech sound and that is part of an alphabet, e.g. a, b, c, d, e.

Lower case letters Small letters, or symbols, of the alphabet used in writing and printing,

e.g. a, b, c, d, e.

Ν

Non-fiction All writing that is based on facts and reality, including biography and

history.

Noun Sometimes called 'naming words' because they name people, places

and things.

Noun phrase A phrase containing a noun e.g. *Some foxes*.

P

Paragraph A part of writing with a particular idea, beginning on a new line.

Past progressive

tense Used to talk about an action that was happening in the past.

Past tense Used to talk about the past.

Plural More than one. A plural noun normally has a suffix -s or -es. There

are a few exceptions, e.g. mouse - mice.

Poem Writing that uses rhythm to express an idea about someone or

something.

Predict To work out or tell in advance, e.g. I think the rain will stop this

afternoon.

Prefix A group of letters added to the beginning of a word in order to turn it

into another word, e.g. un- + kind = unkind.

Present progressive

tense Used to talk about an action that is happening now.

Present tense Used to talk about the present.

Proofreading Reading through a piece of writing to find and correct errors.

Q

Question A sentence used to find more information, often uses question words,

e.g. what, where, when, why, where and how.

Question mark A punctuation mark (?), which shows a question, e.g. What's this?

R

Riddle A statement or a question with a hidden meaning and can be a kind

of puzzle, e.g. What gets wetter as it dries? (a towel)

Recount To retell something that has already happened, e.g. a newspaper report.

Recurring

language Something (e.g. words, sounds) occurring a number of times in stories

or poems.

Rhyme Words where the ending sounds the same, e.g. *One, two, three, four,*

five / Once I caught a fish alive.

Rhyming pattern A rhyming scheme that shows which letters rhyme in a verse, e.g.

ABCB, AABB

A Baa, baa black sheep
B Have you any wool?
C Yes sir, yes sir
B Three bags full.

A Twinkle, twinkle, little star
A How I wonder what you are?
B Up above the world so high
B Like a diamond in the sky.

Rhythm The beat in a line of a poem.

S

Scan To read for specific information.

Segment To separate or divide into smaller chunks, e.g. seg-men-ting.

Singular One person, place, thing or event, e.g. he, she, it.

Statement A clear and definite sentence.

Suffix A group of letters added to the end of a word to turn it into another

word, e.g. +-*ing*, -*ed*, -*er* or –*est*.

Syllable A 'beat' in a word. Syllables contain a vowel sound.

Glossary

T

Thought shower Another term for mind map. A way of planning ideas that you might

want to use.

Time connectives Used to order events in writing, e.g. first, then, next, after,

meanwhile, finally.

Tongue twisters A series of words starting with the same sound and spoken quickly so

they twist your tongue.

Traditional tale An old story that has been told many times. It was written to teach a

lesson and to pass on ideas.

٧

Verb 'Doing words' e.g. running, sing, cooked.

Vowel The letters, a, e, i, o, and u.

Vowel sound The sounds produced from the letters a, e, i, o and u.

W

Word A unit of language, consisting of one or more spoken sounds or their

written symbols. A word carries meaning. Words are separated by

spaces in writing.

Н Α Adjectives 32-33, 58-59 Handwriting 34-35 Adverbs 58-59 Homophones 30-31 Alliteration 17 Alphabetical order 24 Imagery 46-47 Apostrophes 8-9, 60-61 Information 21 Instructions 20 Book reviews 48 C Joined-up writing 35 Capital letters 52 Character profiles 48-49 K Checking writing 43 Key stories 18-19 Clause 55 Commands 57 L Commas 53 Letters 4-5, 34-35 Compound words 14 Consonants 38-39 M Magic 'e' 5 D Days of the week 39 Ν Dictionaries 24-25 Non-fiction 45 Drafting 42-43 Noun phrases 61 Nouns 58-59, 61 Numbers 35 Е Exception words 12-13 Exclamation marks 53 Exclamations 56-57 Paragraphs 45 Plurals 13 **Explanations 21** Poems 16-17, 23, 46-47 **Predicting 27** Fairy stories 18-19, 22-23 Prefixes 33 Fiction 44 Finding information 26-27 Q Question marks 53 Full stops 52 **Questions 56**

Index

R

Recounts 49 Rhyme 47 Riddles 17

S

Scanning 25
Sounds 4–5, 30–31
Statements 56
Stories 18–19
Suffixes 10–11, 32–33
Syllables 6–7

Т

Tenses 54–55
Tongue twisters 17
Traditional tales 19, 22–23

٧

Verbs 32, 58–59 Vowel sounds 6–7 Vowels 36–37

W

Words 4-5