	Year 6 grammar coverage			
	Grammar coverage

	Informal and formal speech:
find out / discover
ask for / request
go in / enter
Using question tags for informality:
He’s in your class, isn’t he?
Use the subjunctive for formal writing:
 If I were you…
	Use inverted commas accurately with punctuation; start a new line for each new speaker and place who says what at the beginning and at the end of the inverted commas
	Dashes to mark the boundary between clauses:
It’s raining − I’m fed up
	Semicolons to demarcate within a list
	Simple sentences and how to embellish them
	Modal verbs

	Abstract nouns
	Repetition for effect:
persuasion, suspense, emphasis
	Colon and bullet points for a list
	Alliteration
	Consolidating compound sentences and coordinating conjunctions
	Auxiliary verbs

	Synonyms:
Realising that when you find a synonym, the word means something slightly different, eg,
“big” and “grand”. “Grand” can mean “one thousand”, “elaborate” and “decorative”, as well as “big”.
	Connectives to signpost and create cohesion within a text:
· order of sequence
· time connectives
· additional ideas
· space and place
· contrasting
· exemplification
· results
· to summarise
	Hyphens for compound words to avoid ambiguity:
man eating shark
or
 man-eating shark
	Similes
	Complex sentences
and subordinate conjunctions
	Tense (past, present and future)

	Antonyms:
using prefixes

	Layout devices such as headings, sub-headings, columns, bullet points, tables and paragraphs
	Identify the subject and object of the sentence
	Metaphors
	Combining complex and compound clauses to create a sentence
	Pronouns: relative and possessive

	Collective nouns
	Colons to mark the boundary between clauses:
It’s sunny: I’m going out to play.
	Ellipses to create suspense
and to show missing words in a quote
	Personification
	Rhetorical questions
	Relative clauses

	The difference between passive and active sentence and when to use the passive
	Semicolons
to mark the boundary between clauses:
It’s raining; I’m fed up
	Antonyms
to create different effects in sentences
	Fronted adverbials
	Expanded noun phrases: The witch, who crashed her broom, is over there, feeling dazed.

A whole sentence can be a noun phrase
	Determiners and generalisers

	Imperative verb

	
	
	
	
	

	Spelling
	Sentence/ grammar lessons

	Antonyms

Synonyms

Informal and formal language

Conjunctions

Connectives

Relative pronouns

Possessive pronouns

Hyphens for compound nouns

Collective nouns

Modal verbs

Abstract nouns

Imperative verbs

It must be noted that these spelling are in addition to the spellings advised by the 2014 National Curriculum.

	Fronted adverbials
Expanded noun phrases
Determiners and generalisers
Imperatives
Semicolons
Colons
Bullet points
Dashes
Passive and active sentences
Informal and formal language
Rhetorical questions
Personification
Metaphors
Alliteration
Similes
Compound sentences
Complex sentences
Combining complex and compound clauses
Relative clauses to create complex sentences
Pronouns – relative and possessive
Ellipses
Relative clauses
Subject and object of the sentence
Layout devices (could also be used in guided reading)
Past tense
Present tense
Future tense
Auxiliary verbs
Modal verbs
Embellishing simple sentences
Repetition for effect
Inverted commas

