Overview of grammar and punctuation skills K-6

The following grammar and punctuation framework indicates those understandings and terms which students might be expected to have control of by the end of each stage. It is arranged according to levels of text organisation: from the broad text level to specifics of word level grammar. It indicates the stage at which key concepts should be **introduced**. Concepts addressed in earlier stages should be reviewed and consolidated according to student needs and syllabus requirements.

TEXT LEVEL – COHESION				
Early Stage 1	Stage 1	Stage 2	Stage 3	
pronoun reference determining the noun to which a pronoun refers, eg Koalas eat leaves. Koalas are not bears. They are	synonyms words that have the same or similar meaning, eg leave/depart, tired/weary antonyms words that have opposite meanings, eg hot/cold, arrive/leave time connectives words that sequence information in texts, eg first, next, finally word families words linked because they deal with the same topic noun-pronoun agreement selection of the correct pronoun (considering number and gender) for the noun or noun group to which it refers, eg The girl ate her lunch; The dogs enjoyed their walk Subject-verb agreement selection of a verb form which matches the number of its subject (noun or noun group), eg They were at home; The cat is sitting still; The people are on the boat	homonyms and homophones • homonyms: words with the same sound and the same spelling, but a different meaning, eg bark (tree), bark (sound made by dog) • homophones: words with the same sound but different spelling and meaning, eg fair, fare cohesive links eg, pronouns, connectives connectives words which link paragraphs and sentences, eg on the other hand, however, furthermore, therefore, because, although	nominalisation forming nouns from verbs (eg reaction from react or departure from depart) or adjectives (eg length from long, eagerness from eager) reference links links that keep track of the people, animals or objects throughout a text; usually nouns or pronouns, eg Mabel played netball on Saturday. She fell over and hurt her arm	
	SENTENCE LEVEL – STRUCTURE OF THE SENTENCE			
Early Stage 1	Stage 1	Stage 2	Stage 3	
sentence one or more clauses; a key unit for expressing ideas. A written sentence begins with a capital letter and ends with a full stop, question mark or exclamation mark, eg Kim broke the vase. Kim tripped on the step and she broke the vase	compound sentence two or more clauses usually linked by a coordinating conjunction, eg The bell rang and Kim went home quoted (direct) speech eg, Kim said, 'I want to go home'	complex sentence an independent (main) clause and a dependent (subordinate) clause linked by a subordinating conjunction (indicating time, place, manner, reason, condition), eg We all went outside when the sun came out. When the sun came out, we all went outside	topic sentence a sentence that introduces the main idea or theme of a paragraph	

conjunction joining word, eg and, so, but	reported (indirect) speech eg, Kim said that she wanted to go home coordinating conjunction a word or words that link phrases and clauses, eg as, and, or, either/ neither, but, so, and, then paragraph two or more sentences centred on the same theme or idea; begins with a 'topic sentence' (introducing the theme or idea) in factual texts	quoted (direct) speech eg, 'I am going to leave,' she said reported (indirect) speech eg, She said that she was going to leave	
Early Stage 1	Stage 1	Stage 2	Stage 3
statement provides information, eg I am leaving now question asks for an answer, eg Are you busy? command tells us to do something, eg Close the door exclamation for emphasis, eg I won!	clause a complete message or thought expressed in words: • a clause includes at least one noun and one verb • a clause may be a sentence on its own (main clause) or may be combined with a main clause to form a sentence • a clause may tell us about an action and those involved in the action, eg Mark (noun – doer) opened (verb – action verb) the door (noun – done to)	clause a complete message or thought expressed in words: • a clause includes a verb • a clause includes a subject (noun or noun group that agrees with the verb in person and number), eg The children ran to the bus • a clause may include an object (additional noun or noun group, affected by the action), eg The children ran to the bus • a clause may be a sentence on its own (main clause) or may be combined with a main clause to form a sentence	main clause (independent clause) a clause that can stand alone as a complete sentence, though it may be joined with other clauses, eg The child came first subordinate clause (dependent clause) a clause that cannot stand alone as a sentence voice indicates who or what is performing an action; modified by changing the beginning focus of a clause: • active voice – the 'doer' comes before the verb, eg Mark (doer) finished (verb) the work (done to) • passive voice – the 'receiver' of the action is placed before the verb, eg The work (receiver) was finished (action) by Mark (doer) author voice use of first-person and third-person narration

GROUP AND PHRASE LEVEL				
Structure of the noun group				
Early Stage 1	Stage 1	Stage 2	Stage 3	
	noun group a group of words built around a noun that describes or specifies the noun: • may include articles or adjectives, eg the sunny day, a long and bumpy road	noun group a group of words built around a noun that describes or specifies the noun: • may include different types of articles, adjectives and nouns linked together, eg the	noun group a group of words built around a noun that describes or specifies the noun: • may include adjectival phrases, eg the chair next to my desk • may include adjectival/	
	may include two or more nouns, eg boys and girls, cats and dogs	(article) three (number) beautiful (opinion adjective) native (classifying adjective) flowers (noun)	relative clauses, eg the chair that is next to my desk	
	Structure of t	he verb group		
Early Stage 1	Stage 1	Stage 2	Stage 3	
		verb group a group of words built up around a verb: • may include auxiliary	verb groupa group of words built up around a verb:may include a	
		 (helping) verbs, eg She is sitting here may include two or more verbs, eg He huffed and puffed 	 preposition or adverb, eg The plane took off may include modal verbs, eg It might be finished tomorrow may be complex verbs, eg The plane started to 	
			move move	
	Structure of the adverbial phrase			
Early Stage 1	Stage 1	Stage 2	Stage 3	
where/when/how adverbial phrase contributes extra information about the main clause, eg where, when or how, eg Kim broke the vase in the morning (when); My mother was standing beside my bed (where)	adverbial phrase contributes extra information about the main clause, eg how, when, where, why: • includes a preposition plus a noun group • tells us more about the action, eg Kim broke the vase in the morning (when); My mother was standing beside my bed (where); I went home with a friend (with whom)			

WORD LEVEL				
Nouns				
Early Stage 1	Stage 1	Stage 2	Stage 3	
noun a naming word for a person, place or thing	noun a naming word for a person, place or thing: • common noun, eg girl, city • proper noun, eg Mary, Sydney • concrete noun (tangible, may be a common noun or proper noun) • abstract nouns, eg happiness, surprise	noun a naming word for a person, place or thing: • singular, eg girl • plural, eg girls • collective, eg crowd • term of address, eg Mr Jones	noun a naming word for a person, place or thing: • technical, eg nucleus	
	Arti	cles		
Early Stage 1	Stage 1	Stage 2	Stage 3	
	article a, an, the placed before a noun to form part of a noun group; may refer to a specific person or thing (the), or a non-specific person or thing (a, an)			
	Adjed	ctives		
Early Stage 1	Stage 1	Stage 2	Stage 3	
	 adjective a word that describes a noun: describing, eg size, colour, shape (big, red, round, beautiful, sunny) numbering, eg two 	 adjective a word that describes a noun: possessive, eg our comparative, eg bigger 	 adjective a word that describes a noun: classifying, eg native flower modal, eg possible answer 	
Pronouns				
Early Stage 1	Stage 1	Stage 2	Stage 3	
pronoun a word that stands instead of a noun, eg I, me, he, she	 pronoun a word that stands instead of a noun: personal pronoun, eg I, me, him, it possessive pronoun, eg This book is mine; it is not yours 		 pronoun a word that stands instead of a noun: relative pronoun, eg who, that (for people) and which, that (for things) 	

Verbs				
Early Stage 1	Stage 1	Stage 2	Stage 3	
	verb a word that tells what is happening or what is: • action verb (describes doing or saying), eg run, shout • thinking verb, eg wonder	verb a word that tells what is happening or what is: • relating verb, eg She is my teacher • feeling verb, eg I liked the movie • possessing verb, eg He has a new car tense eg, She went home (past); Koalas eat leaves (present); She will arrive tomorrow (future)	elaborated tenses multiple word tenses, eg We have been working for three hours	
	Adv	erbs		
Early Stage 1	Stage 1	Stage 2	Stage 3	
who/what/when/where words	adverb a word that describes a verb or adjective to tell when, where or how, eg She sings occasionally; He is really interesting	 adverb a word that tells something about a verb, adjective or another verb, eg manner, place or time. Adverbs may show: modality, eg possibly degree, eg very comments or opinions, eg luckily 		
	Prepos	sitions		
Early Stage 1	Stage 1	Stage 2	Stage 3	
	preposition placed in front of a noun group to show where or when, eg on the box (where), before my birthday (when)	preposition placed in front of a noun group to show time (when), place (where), manner (how) or causality (why), eg in front of, throughout, underneath prepositional phrases units of meaning within a clause that begin with a preposition; indicate how, when, where or why, eg She ran into the garden, He is available from nine o'clock		

WORD BUILDING AND ORIGINS			
Early Stage 1	Stage 1	Stage 2	Stage 3
	compound word two words combined, eg playground base words eg happy prefixes attached to the beginning of a base word to change the meaning, eg unhappy suffixes attached to the end of a base word to change the meaning, eg happily	word origins the source and history of words (etymology), eg telephone (Greek), pedestrian (Latin), bungalow (Indian)	
	CREATIVE AND EVA	LUATIVE LANGUAGE	
Early Stage 1	Stage 1	Stage 2	Stage 3
	creative language features alliteration, eg slippery, slithering snakes onomatopoeia, eg the wind whooshed repetition	evaluative language includes words used to express feelings and opinions, judgements and assessments, eg it was an excellent piece of writing creative language features • simile, eg She sings like an angel • metaphor, eg She is an angel • idiom, eg Pull yourself together • personification, eg The water licked at my feet • nonsense words, spoonerisms, neologisms, puns	evaluative language words used to give a text a particular perspective (eg judgemental, critical, emotional), to evoke a particular audience response, and to express shades of feeling, meaning or opinion, eg: • emotive language • modality (possibility, probability, obligation, conditionality) creative language features • emphasis • irony • humour
	PUNCT	UATION	
Early Stage 1	Stage 1	Stage 2	Stage 3
capital letter used for names and to signal the beginning of a sentence full stop used to signal the end of a sentence question mark used to signal a question exclamation mark used to provide emphasis	capital letter used for proper nouns question mark used to signal the end of a question exclamation mark used to signal the end of an exclamation comma separates items in a list	quotation marks used to signal dialogue, titles and quoted (direct) speech apostrophe used to signify a contraction	apostrophe used to signify possession comma used to separate clauses