
Primary Grammar progression
Fidelia Nimmons
Preface
This programme is a complete practical tool to help teachers and parents teach children under their care to master basic skills in grammar and punctuation; these are the essential tools for mastering the skills of effective reading and writing. Spelling, another essential tool for reading and writing is covered elsewhere in the booklet Primary Spelling and Phonics programme by the same author. The last essential skill for effective reading is language and context comprehension, this can be developed using graded reading books like Ladybird or schools published reading schemes and answering comprehension questions on texts read.
The programme is designed for use from the Reception class year up to Key stage 3 (children aged 5 to 12 years) and is divided into grammatical awareness and punctuation sections. The structure is progressive from year to year with constant revision built in for each year group; this enables opportunity for slower children to revisit work from previous years and for faster children to progress at their own pace. Children learning English as a second language will also find the teaching sequence helpful.

The programme can be used as a day to day reference material for the busy teacher; it cuts down on planning time and if used consistently should enable all children to become fully literate by the time they leave primary school. It can also serve as a useful tool for subject leaders and the school leadership team when monitoring teaching and learning of literacy and cross curricula work in their school.

The programme enables children to:
· Have a growing repertoire of vocabulary to use in their speaking and writing activities

· Develop an interest in books and other literary works

· Use the full range of reading cues to monitor their reading

· Have an interest in words and their meanings

· Read and write with confidence and fluency

· Develop their powers of imaginative word use in creative and inventive writing

· Plan, draft, evaluate and edit their writing using appropriate words and punctuation
This programme serves as a companion to the Complete Language Structures kit by Fidelia Nimmons which can be downloaded from: http://www.primaryresources.co.uk/english/englishB15.htm
 These series of programmes have been developed from my work as a reading and writing expert teacher working with hard to teach primary school children in South London.

Grammar and punctuation work to be covered from Reception year to year 6

	Year
	Grammatical awareness
	Punctuation

	R
	Nouns, verbs, pronouns, prepositional words
Teach:

· use capital letters for start of their own names

· Write captions and labels for pictures

· Write sentences to match pictures or sequences of pictures using thinking-writing skills
· Use correct sequence of movements to write letters
	Punctuation to master:

Capital letter for names

	1
	Nouns, verbs, pronouns, prepositional words
Nouns- special names begin with capital letters

Describing words (make sentences more interesting)

More (-er) most (-est)

Verbs regular past tense (-ed)

Did/ done (has)

Adverb (-ly)

Plurals (s, es)

Articles a and an
Teach: form simple sentences with one verb
	Capital letter for names
Capital letter for start of a sentence

Capital letter for personal pronoun I

Capital letter for personal titles (Mr, Mrs)
Use full stop for ending sentences

Use question marks for questions (what, where, when, why, how?)

Punctuation to master:

. ?

	2
	Nouns, verbs, pronouns, prepositional words, connectives, pronouns
Nouns- special names begin with capital letters

Describing words (make sentences more interesting)

More adjectives

More (-er) most (-est)

Verbs regular past tense (-ed)

Use past tense consistently

Did/ done (has), catch /caught , give/ gave
Adverb (-ly)

Plurals (s, es) more than one

Articles a and an

Use of article an with words beginning with silent h in an hour
Owning words (pronouns) my, his, her, its, yours

Opposite words

Person verb agreement (I run, you run, he runs, they run)

Noun / pronoun/ verb agreement (I ma, they are, we are, he is)

Comparative nouns e.g. long, longer, longest

Connectives ‘and’ and ‘but’ to join two simple sentences

Collective nouns –e.g. a team of players
Teach form simple and compound sentences.

A simple sentence has one verb

Compound sentences are two or more simple sentences joined together
Compound sentences are joined by a conjunction such as ‘and’, ‘but’, ‘because’ etc e.g. Harry fell down, broke his wrist and was taken to the hospital in an ambulance.
	Capital letter for names

Capital letter for start of a sentence

Capital letter for personal pronoun I

Capital letter for personal titles (Mr, Mrs)
Use full stop for ending sentences

Use question marks for questions words – who, when, how, what, where, which

Use comma when we take a breath

Use comma in a list
Use of exclamation mark to:
Mark surprise, humour, joy

Show fear, anger, pain, danger,

giving an order or shouting

identify speech marks in reading

Shortening words using full stops or the high comma ‘
Punctuation to master:

. ? ! , “ “

	3
	Nouns, verbs, pronouns, prepositional words, connectives, pronouns
Nouns- special names begin with capital letters

Describing words (make sentences more interesting)

More (-er) most (-est)

Singular and plural nouns

Verbs regular past tense (-ed)

Use past tense consistently

Use verb tenses with increasing accuracy in speaking and writing

Did/ done (has), catch /caught , give/ gave

Verbs is/are, was/ were

Adverb (-ly) (how words)
Find good adverbs to describe the verb

Plurals (s, es) more than one

Articles a and an

Use of article an with words beginning with silent h in an hour
Owning words (pronouns) my, his, her, its, yours

Opposite words

Person verb agreement (I run, you run, he runs, they run)

Noun / pronoun/ verb agreement (I ma, they are, we are, he is)

Comparative nouns e.g. long, longer, longest

Connectives ‘and’ and ‘but’ to join two simple sentences

Collective nouns –e.g. a team of players

Abstract nouns e.g. feelings, thoughts

Main clause & dependent clause

Figures of speech – similes, metaphors

Other connectives:

When, because, until, before,

Use these to form complex sentences (dependent clause)

Teach sentence with two verbs of equal weight is a compound sentence.
Complex sentence contains a main clause and a subordinate clause.

A phrase is any group of words which taken together in a sentence, function as a part of speech:
Noun phrases act together as a noun - Reading a book is good hobby (what: the subject)

Adjectival phrase act together as an adjective – The woman in the red shiny dress is the owner of the cafe (which woman)

A Verb phrase forms a verb My mum will be leaving for the station in an hour (what does or did the subject do?)
	Capital letter for names

Capital letter for start of a sentence

Capital letter for personal pronoun I

Capital letter for personal titles (Mr, Mrs)
Use full stop for ending sentences

Use of full stop for abbreviation

Use of full stop for when a word has been made shorter

Use question marks for questions words – who, when, how, what, where, which

Use comma when we take a breath

Use comma in a list
Use comma to help make meaning clearer:

Julia says her sister is ill. (sister ill)

Julia, says her sister, is ill (Julia ill).
Use of exclamation mark to

Mark surprise, humour, joy

Show fear, anger, pain, danger,

giving an order or shouting

identify speech marks in reading

understand basic conventions of speech punctuation

Shortening words using full stops or the high comma ‘
Use of apostrophe for ownership /possession

Other uses of capitalisation:

Personal pronoun I

Each line of a poem

Begin exact words spoken in inverted commas

Words in titles
Punctuation to master:

‘ . ? ! , “ “

	4
	Nouns, verbs, pronouns, prepositional words, connectives, pronouns

Nouns- special names begin with capital letters

Describing words (make sentences more interesting)

Comparative nouns

Collective nouns

More (-er) most (-est)

Singular and plural nouns

Verbs regular past tense (-ed)

Use past tense consistently

Use verb tenses with increasing accuracy in speaking and writing

Did/ done (has), catch /caught , give/ gave

Verbs is/are, was/ were

Verb tense: present, past, future

Adverb (-ly) (how words)

Find good adverbs to describe the verb

Plurals (s, es) more than one

Articles a and an

Use of article an with words beginning with silent h in an hour
Owning words (pronouns) my, his, her, its, yours

Opposite words

Person verb agreement (I run, you run, he runs, they run)

Noun / pronoun/ verb agreement (I ma, they are, we are, he is)

Verb / noun agreement

Comparative adjectives e.g. long, longer, longest

Connectives ‘and’ and ‘but’ to join two simple sentences

Collective nouns –e.g. a team of players

Abstract nouns e.g. feelings, thoughts

Main clause & dependent clause

Figures of speech – similes, metaphors, personification

Phrases, sentences & paragraphs

Other connectives:

When, because, until, before,

Use these to form complex sentences (dependent clause)

Teach sentence with two verbs of equal weight is a compound sentence

More connectives

Until, before, after, unless, if

Use alternative (powerful) adverbs and adjectives to make writing more interesting

Direct and indirect speech

Investigate word classes e.g.

Noun (pleasure) Adjective (pleasant) Verb(please) Adverb (pleasurably)

Adverbial phrases answer the questions: how, where, when or why e.g.
Last night, Danielle drove her car carefully down the road, as it was snowing heavily.
How did she drive – carefully (adverb)

Where did she drive – down the road (adverb- where the verb is happening)

When did she drive? Last night (adverb- when the verb happened)

Teach: Complex sentence contains a main clause and a subordinate clause.

Complex sentence can be made up of a single clause(a phrase with one verb) and one or more noun, adjectival or adverbial clauses

	Capital letter for names

Capital letter for start of a sentence

Capital letter for personal pronoun I

Capital letter for personal titles (Mr, Mrs)
Use full stop for ending sentences

Use of full stop for abbreviation

Use of full stop for when a word has been made shorter

Use question marks for questions words – who, when, how, what, where, which

Use comma when we take a breath

Use comma in a list

use comma to separate group of words

use comma to separate connectives that come in pairs in sentences e.g. neither - nor,

use comma to separate a subordinate clause from the main clause in a sentence

Use of exclamation mark to

Mark surprise, humour, joy

Show fear, anger, pain, danger,

giving an order or shouting

identify speech marks in reading

understand basic conventions of speech punctuation

Shortening words using full stops or the high comma

Use of apostrophe for ownership /possession
To show possession: The girl’s shoe

The girls’ shoes

Use in abbreviation – to show where letters are missing: don’t (do not)

For some unusual plurals: 7’s and 9’s; and p’s and q’s ; and A’s and B’s

Basic rules for apostrophising:
To show possession

A single noun add s, Jane’s hat

A plural noun ending in s, add ‘ boys’ bags
A plural noun not ending in s, add s – women’s bags

Boy’s hat, boys’ hats

Other uses of capitalisation:

Personal pronoun I

Each line of a poem

Begin exact words spoken in inverted commas

Words in titles
Punctuation to master:

Respond to punctuations

‘ . ? ! , “ “ ; : - () -- ... in reading

	5
	Nouns, verbs, pronouns, prepositional words, connectives, pronouns , proverbs, idioms, slangs

Nouns- special names begin with capital letters

Describing words (make sentences more interesting)

Comparative nouns

Collective nouns

More (-er) most (-est)

Singular and plural nouns

Verbs regular past tense (-ed)

Use past tense consistently

Use verb tenses with increasing accuracy in speaking and writing

Did/ done (has), catch /caught , give/ gave

Verbs is/are, was/ were

Verb tense: present, past, future

Auxillary verbs – have, was, shall, will
Verb forms – active, interrogative, imperative

Adverb (-ly) (how words)

Find good adverbs to describe the verb

Plurals (s, es) more than one

Articles a and an

Use of article an with words beginning with silent h in an hour
Owning words (pronouns) my, his, her, its, yours

Pronouns – whom, who, which, it

Person – 1st, 2nd, 3rd

Opposite words

Person verb agreement (I run, you run, he runs, they run)

Noun / pronoun/ verb agreement (I ma, they are, we are, he is)

Verb / noun agreement

Comparative adjectives e.g. long, longer, longest

Connectives ‘and’ and ‘but’ to join two simple sentences

Collective nouns –e.g. a team of players

Abstract nouns e.g. feelings, thoughts

Gender of nouns

Main clause & dependent clause

Figures of speech – similes, metaphors, personification

Ongoing work on: Phrases, sentences & paragraphs.

Other connectives:

When, because, until, before,

Use these to form complex sentences (dependent clause)

Teach sentence with two verbs of equal weight is a compound sentence

More connectives

Until, before, after, unless, if

Use alternative (powerful) adverbs and adjectives to make writing more interesting

Direct and indirect speech

Investigate word classes e.g.

Noun (pleasure) Adjective (pleasant) Verb(please) Adverb (pleasurably)

Adverbial phrases – adverbs of

Manner (how it was done)

Time (when it was done)

Place (where it was done)

Use of standard English:

Concord agreement of singular with singular and plural with plural.

Agreement between nouns & verbs

Consistency of tense and subject

Avoidance of double negatives

Avoidance of non-standard dialect words

Teach: Revise composition of simple, compound and complex sentences and the essential points of Grammar at this stage.

Teach: independent use of dictionaries, thesauri, reference books, internet research skills etc.
Know all parts of speech
	Capital letter for names

Capital letter for start of a sentence

Capital letter for personal pronoun I

Capital letter for personal titles (Mr, Mrs)
Use full stop for ending sentences

Use of full stop for abbreviation

Use of full stop for when a word has been made shorter

Use question marks for questions words – who, when, how, what, where, which

Use comma when we take a breath

Use comma in a list

use comma to separate group of words

use comma to separate connectives that come in pairs in sentences e.g. neither nor,

use comma to separate a subordinate clause from the main clause in a sentence

Use of exclamation mark to

Mark surprise, humour, joy

Show fear, anger, pain, danger,

giving an order or shouting

identify speech marks in reading

understand basic conventions of speech punctuation
only put speech marks round actual words spoken

when a quotation is interrupted in mid-sentence, you don’t need a capital letter when you restart the speech.

Before closing or reopening quotation marks there must always be a point of punctuation, usually a comma otherwise a full stop, question mark, or exclamation mark

A new line should be used for each new speaker.

If a speaker quotes someone else, use single quotation marks for the words the speaker is quoting e.g. “ I heard the man shout ‘Run!’, “Amy cried.
Shortening words using full stops or the high comma

Use of apostrophe for ownership /possession

Basic rules for apostrophising

Boy’s hat, boys’ hats

Other uses of capitalisation:

Personal pronoun I

Each line of a poem

Begin exact words spoken in inverted commas

Words in titles

Colon: to signal a list or explanation
To introduce a list or example

Separate two statements where the second explains the first

To introduce a lengthy quotation

To punctuate speech in plays

Punctuation to master:

Respond to punctuations

‘ . ? ! , “ “ ; : - () -- ... in reading

‘ . ? ! , “ “ ; : - () in writing

	6
	Nouns, verbs, pronouns, prepositional words, connectives, pronouns , proverbs, idioms, slangs

Nouns- special names begin with capital letters

Describing words (make sentences more interesting)

Comparative nouns

Collective nouns

More (-er) most (-est)

Singular and plural nouns

Verbs regular past tense (-ed)

Use past tense consistently

Use verb tenses with increasing accuracy in speaking and writing

Did/ done (has), catch /caught , give/ gave

Verbs is/are, was/ were

Verb tense: present, past, future

Auxillary verbs – have, was, shall, will

Verb forms – active, interrogative, imperative

Active and passive verbs

Adverb (-ly) (how words)

Find good adverbs to describe the verb

Plurals (s, es) more than one

Articles a and an

Use of article an with words beginning with silent h in an hour
Owning words (pronouns) my, his, her, its, yours

Pronouns – whom, who, which, it

Person – 1st, 2nd, 3rd

Opposite words

Person verb agreement (I run, you run, he runs, they run)

Noun / pronoun/ verb agreement (I ma, they are, we are, he is)

Verb / noun agreement

Comparative adjectives e.g. long, longer, longest

Connectives ‘and’ and ‘but’ to join two simple sentences

Collective nouns –e.g. a team of players

Abstract nouns e.g. feelings, thoughts

Gender of nouns

Know all five types of nouns:

Common - dog

Proper - Sandra

Concrete – of real objects

Abstract – qualities, feelings

Collective – groups

Know noun endings –ment, -ship, -ness, -ence, -ance

Main clause & dependent clause

Figures of speech – similes, metaphors, personification

Phrases, sentences & paragraphs

Other connectives:

When, because, until, before,

Use these to form complex sentences (dependent clause)

Teach sentence with two verbs of equal weight is a compound sentence

More connectives

Until, before, after, unless, if

Use alternative (powerful) adverbs and adjectives to make writing more interesting

Direct and indirect speech

Investigate word classes e.g.

Noun (pleasure) Adjective (pleasant) Verb(please) Adverb (pleasurably)

Formal & informal language
Adverbial phrases – adverbs of

Manner (how it was done)

Time (when it was done)

Place (where it was done)

Use of standard English:

Concord agreement of singular with singular and plural with plural.

Agreement between nouns & verbs

Consistency of tense and subject

Avoidance of double negatives

Avoidance of non-standard dialect words

Know all parts of speech

Word classes

1. Noun

2. Pronoun

3. Adjective

4. Verb

5. Adverb

6. Conjunction

7. Preposition

8. Interjection

Know figures of speech

Simile

Metaphor

Personification

Idiom

Expression & sayings
Colloquialism & slangs
Special effects words
Alliteration

Proverbs

Irony

Onomatopoeia

Revise language conventions and grammatical features of different text types through reading and writing
Narratives (e.g. historical stories, traditional stories, fairy tales, science fiction, myths and legends, flashbacks), recounts, instructional, reports, explanation, persuasion, discussions, range of letters, public notices, adverts, diaries, range of poems, description, biography and autobiography.
Teach: Revise composition of simple, compound and complex sentences and the essential points of Grammar at this stage.

Teach: independent use of dictionaries, thesauri, reference books, internet research skills etc.

	Capital letter for names

Capital letter for start of a sentence

Capital letter for personal pronoun I

Capital letter for personal titles (Mr, Mrs)
Use full stop for ending sentences

Use of full stop for abbreviation

Use of full stop for when a word has been made shorter

Use question marks for questions words – who, when, how, what, where, which

Use comma when we take a breath

Use comma in a list

use comma to separate group of words

use comma to separate connectives that come in pairs in sentences e.g. neither nor,

use comma to separate a subordinate clause from the main clause in a sentence

Use of exclamation mark to

Mark surprise, humour, joy

Show fear, anger, pain, danger,

giving an order or shouting

identify speech marks in reading

understand basic conventions of speech punctuation

Shortening words using full stops or the high comma

Use of apostrophe for ownership /possession

Basic rules for apostrophising

Boy’s hat, boys’ hats

Other uses of capitalisation:

Personal pronoun I

Each line of a poem

Begin exact words spoken in inverted commas

Words in titles

Colon: to signal a list or explanation
Respond to punctuations

‘ . ? ! , “ “ ; : - () -- ... in reading

‘ . ? ! , “ “ ; : - () -- ... in writing
In addition, master:

 Use the dash to show gaps or hesitation
An abrupt change of thought
Use dash with a colon to introduce a list

Use a dash to show longer pauses instead of brackets
The Hyphen
Use the hyphen:

To join two or more words to make a new compound word e.g. hyper-active , single-minded, long-lasting, up-to-date
To join two syllables of a word when separated at the end of a line e.g. se- parate

To pair with capital letters e.g. anti-British, U-turn

To separate a prefix from it root word where the letter combination will look odd e.g. co-ordinate, re-emit, de-ice
To avoid confusion with an existing word e.g.
re-cover, recover

Use ellipse (dots) to:

Show a break in a phrase or sentence

Scraps of conversation
To show a word or words have been missed out.
The brackets
Placed round words which give extra information which is not absolutely essential e.g. an afterthought or to explain something in the sentence.
The full stop

To show a word has been abbreviated but when the first and last letters are included in the abbreviation, you do not need a full stop: Dr, maths, Mrs, Emi. Utd
Punctuation to master:
Use and respond effectively to all twelve punctuation marks in reading and writing.
‘ . ? ! , “ “ ; : - () -- ...

