

Rodbourne Cheney Primary School


National Curriculum 2014 Planning Document

Y6

Vocabulary, Grammar and Punctuation Appendix

This document contains the Y6 Vocabulary, Grammar and Punctuation appendix and should be used to support the planning, teaching and learning of Spelling in Year 6.

Year 6: Detail of content to be introduced (statutory requirement)

Word	<p>The difference between vocabulary typical of informal speech and vocabulary appropriate for formal speech and writing [for example, <i>find out – discover; ask for – request; go in – enter</i>]</p> <p>How words are related by meaning as synonyms and antonyms [for example, <i>big, large, little</i>].</p>
Sentence	<p>Use of the passive to affect the presentation of information in a sentence [for example, <i>I broke the window in the greenhouse</i> versus <i>The window in the greenhouse was broken (by me)</i>].</p> <p>The difference between structures typical of informal speech and structures appropriate for formal speech and writing [for example, the use of question tags: <i>He’s your friend, isn’t he?</i>, or the use of subjunctive forms such as <i>If I were</i> or <i>Were they to come</i> in some very formal writing and speech]</p>
Text	<p>Linking ideas across paragraphs using a wider range of cohesive devices: repetition of a word or phrase, grammatical connections [for example, the use of adverbials such as <i>on the other hand, in contrast, or as a consequence</i>], and ellipsis</p> <p>Layout devices [for example, headings, sub-headings, columns, bullets, or tables, to structure text]</p>
Punctuation	<p>Use of the semi-colon, colon and dash to mark the boundary between independent clauses [for example, <i>It’s raining; I’m fed up</i>]</p> <p>Use of the colon to introduce a list and use of semi-colons within lists</p> <p>Punctuation of bullet points to list information</p> <p>How hyphens can be used to avoid ambiguity [for example, <i>man eating shark</i> versus <i>man-eating shark, or recover</i> versus <i>re-cover</i>]</p>
Terminology for pupils	<p>subject, object</p> <p>active, passive</p> <p>synonym, antonym</p> <p>ellipsis, hyphen, colon, semi-colon, bullet points</p>