

Grammar – Hamilton structured scheme of work

Year	Topic	Examples	Terminology	Importance
1	Using full stops and capital letters to demarcate sentences	We sailed to the land where the wild things are.	Sentence Word Letter Capital letter Full stop	High
	Use capital letters for proper names	My name is Rosie and I have a dog called Woof.	Name Capital letter	High
	Using 'and' to join sentences	<i>The wild things waved their terrible claws and I told them to be quiet.</i>	Joining words	High
	Using a question mark at the end of a sentence to indicate a question	<i>Why did Max want to come home?</i>	Question Question mark	Medium
	Using an exclamation mark at the end of a sentence to indicate an exclamation or an exclamatory sentence.	<i>What a mess! (Exclamation)</i> <i>There was a terrible mess! (Exclamatory sentence)</i>	Exclamation Exclamation mark	Low at this stage
2	Demarcate sentences using capital letters at the start and full stops, exclamation or question marks at the end.	<i>The doorbell rang. Who could it be?</i> <i>Mummy answered the door and got a surprise. There was a tiger!</i> <i>How strange!</i>	Sentence Capital letter Full stop Question mark Exclamation mark	High
	Use commas in making lists	<i>The endangered animals we are looking at are: tigers, pandas, whales and cheetahs.</i>	Comma	Medium
	Use adjectives to describe nouns	<i>The wild tiger, the black bear and the swimming whale.</i>	Noun Adjective	Medium
	Use conjunctions to join ideas in longer sentences Co-ordination: using 'and', 'or' and 'but' (Compound) Subordination: using 'when', 'where', 'if', 'that' and 'because' (Complex)	Children need to start using compound and complex sentences in their writing: <i><u>When</u> the tiger came to tea, he ate up all the food <u>and</u> drank up all the water.</i> <i><u>If</u> another tiger comes to tea, we have some tins of tiger-food.</i>	None	Medium / High (should be able to <u>use</u> joining words)
	Use and distinguish past and present text	In a story it is often past tense: <i>The tiger went to the cupboard and took out all the tins. He drank up all the water in the tap.</i>	Verb Tense Past Present	Low at this stage

Year	Topic	Examples	Terminology	Importance
		In a description of something which is true now, it is present tense. <i>My favourite colour is red. I like playing princesses and magic games best.</i>		
	Use adjectival phrases to describe nouns	The tiger who came to tea was lovely and gentle.		Medium
	Use apostrophes for contracted forms – relate this to differences between spoken & written English	Encourage children to write speech in a realistic way, e.g. I don't want to come home!	Apostrophe	Low at this stage
3	Recognise simple sentences and begin to recognise compound and complex sentences	Encourage children to extend their sentences using joining words (conjunctions). They can join simple sentences (clauses) <i>The boat arrived late <u>and</u> the man walked down the gangway.</i> They can add a subordinate clause to a sentence <i><u>When</u> the rain stopped, the girls went back to the playground.</i>	Sentence Conjunction	High
	Use and recognise nouns, adjectives and adjectival phrases	Explain what a noun is, and how an adjective or adjectival phrase can modify the noun: <i>Mrs Coles' house was <u>noisy</u>, <u>loud</u> and <u>messy</u>. Peter and Poppy, <u>who were my age</u>, looked after me very nicely.</i>	Noun Adjective	High
	Use powerful verbs Introduce the idea of a verb	Explain the concept of a verb and encourage children to use powerful verbs in their writing Not: <i>I <u>went</u> out of the room</i> but <i>I <u>stormed</u> out of the room ...</i> or <i>I <u>plodded</u> out of the room</i> <i>I <u>crept</u> out of the room...</i>	Verb	High
	Introduce the idea of tense in verbs	Explain the concept of a verb and help children to recognise these. They also relate the tense of verbs used to the type of writing. E.g. narrative is usually past tense, description can be present tense. <i>She <u>ran</u> along the road and <u>saw</u> the robber vanishing down a trapdoor.</i> <i>My friend <u>has</u> red hair, blue eyes and <u>is</u> always telling jokes.</i>	Verb Past tense Present tense	Medium at this stage

Year	Topic	Examples	Terminology	Importance
	Use dialogue in narrative or in drama	Start by relating speech bubbles to speech marks. Make sure what is inside the speech bubble (marks) is what we or the characters SAY. <i>"I'm hungry!" yelled the big, bad wolf.</i> <i>"Give me some FOOD!"</i>	Inverted commas or speech marks Direct speech	High
	Extend the range of sentences with more than one clause. Co-ordination: using 'and', 'or' and 'but' (compound) Subordination: using a wider range of conjunctions to add subordinate clauses (complex).	Extend children's use of longer sentences in their writing, so they frequently use sentences with at least one subordinate clause. Use joining words (conjunctions) such as: and, or, but, if, when, where, because, so, although, etc.	Conjunction Clause	High (in terms of chn <u>using</u> complex sentences in writing)
4	Use adverbs to modify verbs	Children need to understand that we can not only say <u>that</u> something is done or happened, but also HOW. <i>She went off <u>happily</u> to see her granny.</i> <i>He kicked the ball <u>furiously</u> into the wall.</i>	Adverb	Medium
	Use conjunctions to express time or cause	Extend children's use of complex sentences by encouraging them to think about how, when, where or why something was done or happened. <i>Dad tripped on the stairs <u>because</u> the cat was lying there.</i> <i><u>When</u> the film was over, we all went and had a meal.</i> <i>He was certainly still angry <u>so</u> the dogs thought it best to keep out of his sight for a while.</i>	Conjunction Clause Sentence Subordinate clause	High
	Use prepositions to express time and place	Help children make their writing more interesting by using prepositional phrases. <i><u>With a heavy heart</u>, the princess put the frog back in the pond.</i> <i>He kicked the ball right <u>over the wall</u>.</i>	Preposition Phrase	High (in terms of chn <u>using</u> such phrases in writing)
	Person – understanding that writing can be third or first person	Children need to become aware that writing can be 'She did this...' or 'I did this...'. We can write in the 3 rd or the 1 st person. <i>The dog wandered down the street looking for cats and food.</i> <i>I wandered down the street looking for</i>	Verb	High

Year	Topic	Examples	Terminology	Importance
		<i>my dog.</i>		
	Use adverbs and adverbials (prepositional phrases which act as adverbs)	Extend children's understanding of adverbs, showing them how to use a phrase to say HOW something is done or HOW it happened. <i>He spoke <u>crossly</u> and <u>in a loud voice</u> to all the children.</i> <i>The dog ran <u>with the lead in its mouth</u>, down the street.</i>	Adverb	Medium
	Use commas after or before phrases and clauses	Introduce the idea of a 'short pause' which does not merit a new sentence but does require a comma. Show chn how we can use commas before or after phrases or clauses. <i>After the door slammed, the class sat in total silence.</i> <i>As light as a bird, the glider disappeared into the clouds.</i>	Comma	Medium
	Pronouns – using pronouns to avoid repetition or ambiguity and to add clarity and cohesion	Encourage children to use pronouns to help them <u>make sense</u> and <u>be clear</u> : 1. Avoid repetition: <i>While Sam watched the TV programme. Sam finished making his Lego spaceship.</i> 2. Avoid ambiguity: <i>Mary wanted to help her granny and she was feeling very tired.</i> 3. Add to the cohesion: <i>When she went to bed, Mog was feeling rather full of milk and cat food.</i>	Pronoun	Medium
	Use dialogue in narrative or in drama, emphasising the differences between spoken and written speech.	Extend children's use of dialogue, consolidating the use of speech punctuation and ensuring that what is in the speech marks is what is SAID, not what might be written. E.g. We can use contracted forms, and we can use slang... <i>"Give me a break," sneered Tom, "You can't expect me to believe that!"</i> <i>"Ger'off, you're hurting me," Sam told his younger brother.</i>	Inverted commas or speech marks Direct speech	High
	Use the possessive apostrophe	Use for singular and plural nouns. <i>Joanna's temper was rising fast.</i> <i>He really wanted his brother's football shirt.</i> <i>All the dogs' dinners had been stolen.</i>	Apostrophe	Medium

Year	Topic	Examples	Terminology	Importance
	Use fronted adverbials	Extend children's use of adverbs by encouraging them to start their sentences with an adverbial. <i>In total silence, the children tiptoed along the corridor.</i> <i>Without blinking, Max stared into all their yellow eyes.</i>	Adverbial Phrase	Low
5	Use a wide range of conjunctions to create compound and complex sentences	Consolidate children's use of 'and', 'but' and 'or' to write compound sentences and their use of other conjunctions to create complex sentences with subordinate clauses.	Conjunction Complex sentence Compound sentence	High
	Use relative clauses beginning with 'who', 'which', 'where', 'why' or 'whose'.	Extend children's use and knowledge of subordinate clauses.	Relative clause Relative pronoun	Medium
	Use commas to clarify meaning or avoid ambiguity	Encourage children to read their work for sense and meaning, and to punctuate short pauses with commas.	Comma	High
	Use adverbials of time, place and number to link ideas across paragraphs	Encourage children to use paragraphs to break up their writing and to link ideas using words such as 'Earlier...' or 'Nearby...' or 'Secondly...'. They can also use phrases in the same way: 'Later on...' or 'Far away...'.	Adverbial	High
	Use brackets, dashes or commas to indicate parenthesis	Help children to see that brackets, dashes and commas can all be used to indicate parenthesis <i>In the museum, the toys (always the most popular exhibit) are on display as you enter the hall.</i> <i>In the museum, the dinosaur – first seen from the stairs – is the largest exhibit they possess.</i> <i>In the museum, the fossils, never easy to display, have lights behind them.</i>	Bracket Dash Comma Parenthesis	Medium
	Recognise the difference between direct and indirect speech and relate to differences between informal and formal speech structures	Chn need to turn direct speech into indirect speech and recognise how the writing becomes more formal. <i>"I'll never admit that you're better than Arsenal," Fred growled as the Man U</i>		

Year	Topic	Examples	Terminology	Importance
		<i>supporter tightened the headlock.</i> Turns into: <i>Fred refused to admit that Arsenal was inferior to Manchester United, even though the supporter had him in a headlock.</i>		
	Use apostrophes correctly	Consolidate correct use of apostrophes: 1. To indicate possession in singular or plural nouns: <i>The dog's tail, cats' eyes, ..</i> 2. To indicate a contraction – taking the place of missing letter(s) <i>I'm, don't, ...</i>	Apostrophe Contraction	Medium
	Use modal verbs to indicate degrees of possibility	Show children how we can have a hierarchy of possibility using modal verbs: <i>I may go to my granny's.</i> <i>I might go to my granny's.</i> <i>I should go to my granny's.</i> <i>I will go to my granny's.</i> <i>I must go to my granny's.</i>	Modal verb	Medium (in terms of chn <u>using</u> such verbs in writing)
	Y5/Y6 Use dialogue, recognise differences between spoken and written speech (contractions)	Consolidate children's use of dialogue, including use of speech punctuation Stress differences between spoken and written speech. E.g. Contracted forms, and slang... <i>"Give me a break," sneered Tom, "You can't expect me to believe that!"</i> <i>"Ger'off, you're hurting me," Sam told his younger brother.</i>	Inverted commas or speech marks Direct speech	High
6	Use a wide range of conjunctions to create compound and complex sentences	Consolidate children's use of 'and', 'but' and 'or' to write compound sentences and their use of other conjunctions to create complex sentences with subordinate clauses.	Conjunction Complex sentence Compound sentence	High (This is essential for end of Y6)
	Use full stops, commas, exclamation marks, speech marks and question marks to punctuate sentences correctly.	Help children use punctuation correctly: <ul style="list-style-type: none"> • Full stops, question marks for questions and exclamation marks for exclamations. • Speech marks for dialogue, with capital letters and full stops or exclamation/question marks as appropriate. • commas for pauses within 	Full stop Comma Exclamation mark Question mark	High (This is essential for end of Y6)

Year	Topic	Examples	Terminology	Importance
		sentences.		
	Use a wide range of adjectives and adjectival phrases, adverbs, adverbials and prepositional phrases to add description and elaboration to writing.	Consolidate children's use of description to enable them to express themselves in interesting ways.	Noun Adjective Verb Adverb Phrase Preposition	High (This is essential for end of Y6)
	Use expanded noun phrases to convey complicated information concisely	<i>The blue and white salts <u>left in the basin</u> can be placed in a jar for safe-keeping.</i> <i><u>The herd of deer we saw earlier</u> have returned to the hillside.</i> (A good test of a noun phrase is that the whole thing can be replaced by a pronoun.)	Noun Phrase	Medium
	Use semi-colons or dashes	Show children how we can use a semi-colon to indicate a pause longer than a comma and we can use a dash to indicate a further thought. <i>The woolly mammoth was thought to have died out after the ice-age; the weather became too hot for them to survive.</i> <i>Simon absolutely refused to apologise – he was convinced he had done nothing wrong.</i>	Semi-colon Dash	Low (at this stage)
	Distinguish between informal and formal vocabulary and sentence structures (?incl. subjunctive?)	Encourage chn to see how we can use speech structures in informal writing and appropriate structures such as the subjunctive in formal writing. E.g. <i>He really gave that his best shot <u>didn't he</u>?</i> [Informal speech structure] <i>She is really not going to change her mind, <u>is she</u>?</i> [Informal speech structure] <i><u>If I were you</u>, I would go and say sorry to Jimmy.</i> [Subjunctive] <i><u>If the planet were to warm</u> more than 3°, scientists think that much of the UK would be under the sea.</i> [Subjunctive]		Low (at this stage)
	Use bullet points and	Encourage children to use bullet points	Bullet points	Low

Year	Topic	Examples	Terminology	Importance
	punctuate correctly Use colons and semi-colons in punctuating bullet points	in non-fiction writing. New playground rules: <ul style="list-style-type: none"> • No running in the quiet area; • No football except on the pitch • Hoops, skipping ropes and Frisbees to be returned to the big basket; and • No food in the sitting area. 	Semi-colon Colon	(at this stage)
	Use hyphens to avoid ambiguity	Help children to see that a hyphen can change the meaning: <i>'man-eating shark'</i> is different from <i>'man eating shark'</i> <i>'cat-hating woman'</i> is different from <i>'cat hating woman'</i> <i>'re-cover'</i> is different from <i>'recover'</i>	Hyphen	Low
	Use passive voice to present information in an objective way	Demonstrate to children how we can describe an incident without saying who did it! Show children how the passive voice helps us to report something without allocating responsibility. <i>The window <u>was broken by a football</u> being kicked through it.</i> <i>The kittens <u>were placed</u> on the doorstep of the orphanage.</i> <i>John was punched in the chest.</i>	Passive voice	Low (at this stage)