[bookmark: _GoBack]

SPAG GLOSSARY

Darren Janes

	Grammatical Feature:
	Definition:
	Example:

	Active Voice
	When the subject of a verb carries out an action.
	David Beckham scored the penalty.

	Adjective
	A word that describes a noun.
	e.g. the cat is very happy

	Adjectival
Phrase
	Two or more words acting as an adjective
	 e.g. dark brown, awfully funny

	Adverbs
	A word that describes a verb, an adjective or another adverb.
It nearly always answers the questions: How? When? Where? or Why?
Most adverbs in English end in –ly and come from adjectives.
	The beetle is extremely small.

The cat moved stealthily.

E.g. soft- softly, slow- slowly
	

	Adverbial connective

	A group of words that act like an adverb by saying where, when or how
	e.g. He arrived a few days ago

	Adverb or Adjective?
	Some words can be either adverbs or adjectives depending on what they do in a sentence, e.g. fast, hard, late.
If they answer the questions: How? When? Where? or Why? – they are adverbs.
If they answer the question: “What is it like?” - they are adjectives, and will be telling you more about a specific noun.

	Examples:

Life is hard. (adjective) Kim works hard. (adverb)

The train arrived early. (adverb) I took an early train. (adjective)

	Antonyms
	Words which mean the opposite to each other.
	The antonym of up is down The antonym of tall is short The antonym of add is subtract

	Apostrophe
	Punctuation showing possession or missing letters.
	Contractions:
Is not = isn’t	Could not = couldn’t

Showing Possession:
With nouns (plural and singular) not ending in an s add 's:
the girl’s jacket, the children's books

With plural nouns ending in an s, add only the apostrophe:
the guards' duties, the Jones' house

With singular nouns ending in an s, you can add either 's or an apostrophe alone:
the witness's lie or the witness' lie (be consistent)

	Auxiliary Verb

	A verb is often made up of more than one word. The actual verb-word is helped out by parts of the special verbs: the verb to be and the verb to have. These ‘helping’ verbs are called auxiliary verbs and can help us to form tenses
	Auxiliary verbs for ‘to be’ include: am, are, is, was, were,
Auxiliary verbs for ‘to have’ include: have, had, hasn’t, has, will have, will not have.
Examples:
I have arrived (‘arrived’ is the main verb and ‘have’ is the auxiliary verb)
We are waiting (‘waiting’ is the main verb and ‘are’ is the auxiliary verb)

	Brackets (also known as parenthesis)
	Punctuation Used for additional information or explanation.
	To clarify information:
Jamie's bike was red (bright red) with a yellow stripe.

For asides and comments:
The bear was pink (I kid you not).

To give extra details:
His first book (The Colour Of Magic) was written in 1989.

	Capital Letters
	Uppercase letters.
	Capital letters are used:
-TO BEGIN SENTENCES
-TO BEGIN PROPER NOUNS
-TOBEGIN WORDS IN TITLES
-TO BEGIN WORDS OF EXCLAMATION TO BEGIN -WORDS HE, HIM, -HIS WHEN REFERRING TO GOD
-TO WRITE THE PRONOUN ‘I’

	Clauses
	A clause is a group of words which does contain a verb; it is part of a sentence.
There are two kinds of clauses:
1. A main clause (makes sense on its own) e.g.: Sue bought a new dress.
2. A subordinate clause (does not make sense on its own; it depends on the main clause for its meaning)
	Main clause: My sister is older than me.

Subordinate: My sister is older than me and she is very annoying.

Embedded clause: My sister, who is very annoying, is older than me.

	Colon
	Punctuation which indicates that an example, a list, or more detailed explanation follows.

-Used before a list, summary or quote
-Used to complete a statement of fact
	Before a list:
I could only find three of the ingredients: sugar, flour and coconut.
Before a summary:
To summarise: we found the camp, set up our tent and then the bears attacked.
Before a line of speech:
Tom asked: “May I have another cupcake?”
Before a statement of fact:
There are only three kinds of people: the good, the bad and the ugly.

	Command
	A sentence that tells someone to do something.
	Do the washing up.

	Commas
	Punctuation, which shows a pause, separates clauses or separates items in a list.
	Jenny’s favourite subjects are maths, literacy and art. Joe, Evan and Mike were chosen to sing at the service.
The giant had a large head, hairy ears and two big, beady eyes.
Where the phrase (embedded clause) could be in brackets:
The recipe, which we hadn't tried before, is very easy to follow.
Where the phrase adds relevant information:
Mr Hardy, aged 68, ran his first marathon five years ago.
To mark a subordinate clause:
If at first you don't succeed, try again.
Though the snake was small, I still feared for my life.
Introductory or opening phrases:
In general, sixty-eight is quite old to run a marathon. On the whole, snakes only attack when riled.
Fronted verbs:
Unfortunately, the bear was already in a bad mood and, furthermore, pink wasn't its colour.

	Comparative
	A describing word that is used to compare two items
	e.g. smaller, faster

	Complex sentences
	A sentence with a main clause and at least one subordinate clause.
	Although it was late, I wasn’t tired.

My Gran (who is as wrinkled as a walnut) is one hundred years old.

	Compound sentences
	A sentence with two main clauses joined together with a connective like: and, but, or.
	It was late but I wasn’t tired.

	 Conjunction A word used to link clauses within a E.g, when, while, because, although, if, before
 sentence

	Connectives
	A word or phrase that links clauses or sentences.
	Cause and effect: because, as a result of, then, therefore, accordingly, for

Choices: or, on the other hand, either or, another, otherwise, alternatively

Compare and contrast: but, or, however, likewise, otherwise, similarly, yet, on the other
hand, notwithstanding, the opposing view

Conclusions: the findings are, in summary, hence, thus, on the whole, in the
main, in conclusion

Linking: moreover, besides, in the same way, likewise, what is more,
additionally, as well as

Order: finally, after this, next, then, firstly, secondly, presently, subsequently, eventually, then

	Consonant
	All letters except: a, e, I, o, u.
	

	Contraction
	A word that is shortened by missing out some letters.
	don’t wouldn’t

	Dash
	Punctuation which indicates a stronger pause than a comma. Can be used like a comma or bracket to add parenthesis.
	I stood – waiting – waiting – waiting.

The woman – only 25 years old – was the first to win a gold medal for Britain.

	Determiner (previously referred to as an Article)
	An determiner is always used with and gives some information about a noun.

	There are three determiners; ‘the’, ‘a’ or ‘an’

	Dialogue
	A conversation between two or more people.
	“Who’s there?” asked Marvin.
“Doctor”, replied the mysterious man behind the door. “Doctor Who?” Marvin enquired.
“Exactly…” came the ominous response.

	Direct speech
	When you write down the actual words that are spoken and use speech marks.
	“Who’s there?” asked Marvin.

	Ellipsis
	Punctuation used to show a pause in someone’s speech or thoughts, and to build tension or show that a sentence is not finished.
	A pause in speech:
“The sight was awesome… truly amazing.”

At end of a sentence to create suspense:
Mr Daily gritted his teeth, gripped the scalpel tightly in his right hand and slowly advanced…

	Exclamation
	A sentence which shows someone feels strongly about something.
	What a triumph!

	Exclamation mark
	Punctuation which shows something is being exclaimed or said with feeling or surprise.
	What a triumph!
I’ve just about had enough! Wonderful!

	First person
	When the writer speaks about himself or herself.
Only ‘I/we/me/us’ are used as pronouns when writing in the first person.
	My family all went to the park. We all loved it, me especially. I always love the slide.

	Formal language
	Language which follows the traditional rules, without using casual or colloquial vocabulary
	

	Full stop
	Punctuation which shows the end of a sentence or an abbreviation.
	Terry Pratchett's latest book is not yet out in paperback.
I asked her whether she could tell me the way to Brighton.

	Future tense
	Writing about what will happen.
We usually place will in front of verbs when writing in the future tense.
	Next week, Marvin will be going to Secondary school. He will have to wear a blazer and tie!

	Homophones
	Words which sound the same but are spelt differently and have different meanings.
	Their, there, they’re I, eye
Our, are
To, too, two

	Hyphen
	Punctuation which joins one or more words or adds a prefix to a word.
	Happy-go-lucky

	Idiom
	Phrases in a language which do not mean exactly what they say.
	‘I’m feeling blue’ – I’m feeling sad ‘a piece of cake’ – easy
‘raise the roof’ – make a lot of noise/celebrate

	Imperative Verb
(Command)
	A command or order, a bossy verb
	E.g. ‘Shut the door’ ‘Close your books’

	Informal language
	Language which does not follow the traditional rules. It can be a use of colloquial word or expressions.
	Init
Wah gwan

	Interrogative (‘asking’)
adjectives
	These are used to ask questions about a noun
	E.g. Which? What? - ‘Which hat do you prefer?’

	Inverted commas
	Punctuation marks used in pairs (“ ”) to indicate:

· Quotes (evidence).
· Direct speech
· Words that are defined, that follow certain phrases or that have special meaning.

	For direct speech:
Janet asked, "Why can't we go today?"
For quotes:
The man claimed that he was “shocked to hear the news”.
For words that are defined, that follow certain phrases or that have special meaning:
'Buch' is German for book.
The book was signed 'Terry Pratchett'.
The 'free gift' actually cost us forty pounds.

	Metaphor
	Compares different things by saying one thing is another.
	Marvin became a lion – frightened of nothing. The teacher’s shouting was a tornado of abuse.

	Modal Verb
	A verb form such as can, shall or might which is used with other verbs to express shades of meaning
	e.g. we might meet again

	Noun
	A part of speech which names a thing or person.
Nouns can be classified into four different types: common nouns, proper nouns, collective nouns, and abstract nouns.
	Common noun: everyday things: cars, toothbrushes, trees,… – and kinds of people: man, woman, child …
Proper noun: particular people and places: Jim, Betty, London... – and some ‘times’: Monday, April, Easter… It always begins with a capital letter.
Collective noun: A group or collection of people or things: army, bunch, team, swarm…
Abstract noun: Cannot actually be seen, heard, smelt, felt or tasted: sleep, honesty, boredom, freedom, power …

	Object
	The person or thing that the action or verb is done to.
	

	Paragraph
	‘Chunks’ of related thoughts or ideas. They make reading easier to understand.
A new paragraph usually means a change of topic, idea, time, place or argument.
	

	Passive voice
	When a subject or verb has an action done to them.
Often, the subject is not even mentioned.
	A window was smashed.

	Past tense
	Tells you about what happened in the past.
Regular past tense verbs end in ‘ed’.
	Yesterday, Marvin bought a new PSP. Juliana walked down the road.

	Personification
	Giving human qualities to animals or objects.
	The Sun smiled on the World.

The birds sung their beautiful song.

	Phrase
	Part of a sentence which does not contain a verb and does not make sense on its own.
	In an adjective phrase, one or more words work together to give more information about an adjective.
· so very sweet
· earnest in her desire
· very happy with his work

In an adverb phrase, one or more words work together to give more information about an adverb.
· especially softly
· formerly of the city of Perth
· much too quickly to see clearly

In a noun phrase, one or more words work together to give more information about a noun.
· all my dear children
· the information age
· seventeen hungry lions in the rocks

	Plurals
	More than one person, place or thing.
	Most nouns are made into plurals by adding –s:
Three bikes

Some nouns ending in –o are made into plurals by adding –es:
Two mangoes

Most nouns ending in hissing, shushing or buzzing sounds are made into plurals by adding –es:
Ten dresses

For words ending in a vowel and then –y, just add –s:
Eight turkeys

For words ending in a consonant and then –y, change -y to -i and add –es:
Five flies

Most nouns ending in -f or-fe change to -ves in the plural:
Six halves

	Plural pronoun
	Plural pronouns are used to refer to more than one person or thing
	E.g.: we, they, us, them, ours, yours, theirs

	Prefix
	A letter, or group of letters, added to the beginning of a word to change its meaning.
	Adding ‘un’ to happy – unhappy Adding ‘dis’ to appear – disappear Adding ‘re’ to try – retry
Adding ‘ion’ to act- action

	Present tense
	Tells you about what is happening now.

Verbs often end with ‘ing’ in present tense.
	I am writing a SPAG Glossary!

I am going on holiday!

The class are running

	Preposition
	Words which show the relationship between two things.
They often tell you where one thing is as opposed to another.
	About, above, across, after, against, along, amid, amidst, among, amongst, before, behind, below, beneath, beside, between, betwixt, beyond, by, down, during, except, for, from, in, into, near, of, off, on, over, round, since, though, till, to, towards, under, underneath, until, unto, up, upon, with, within, without.

Examples: Tom jumped over the cat.
The monkey is in the tree.

	Pronoun
	Words used to avoid repeating a noun.
	I, you, me, he, she, it, you, him, her, mine, yours, his, hers, its we, they, us, them, ours, yours, theirs

	Possessive Adjectives
	Possessive adjectives show ownership
	E.g. my, our, their, his, your- Sue never brushes her hair

	Question
	A sentence that asks something.
	Who else will be there?

	Question mark
	Indicates a question/disbelief.
	Who else will be there?
Is this really little Thomas?

	Relative clause
	A subordinate clause that begins with a relative pronoun
	who, which, whose, or that (e.g. ,which I hated)

	Relative pronoun
	A relative pronoun is a pronoun that introduces a relative clause.
	Who, which, that, whose

	Reported speech
	When you write what people say, thing or believe without using speech marks.

Be careful: you often have to change the tense or some words.
	“I feel sick” said Ben to Bill. would change to this:
Ben told Bill that he felt sick.

	Root word
	The simplest form of a word that prefixes or suffixes can be added to .
	help is a root word

It can grow into:
helps helpful helped helping helpless unhelpful

	Second person
	When the writer speaks to the reader.

The word ‘you’ is often placed before verbs.
	You are reading a SPAG Glossary and I hope you are finding it useful.

	Semi colon
	Punctuation used in place of a connective.
It separates two complete sentences which are closely related and can be used in lists of phrases.
	To link two separate sentences that are closely related:
The children came home today; they had been away for a week.

In a list:
Star Trek, created by Gene Roddenberry; Babylon 5, by JMS; Buffy, by Joss Whedon; and Farscape, from the Henson Company.

	Sentence
	A sentence contains at least a subject and a verb.
A sentence may convey a statement, question, command or exclamation.
	Short example: Walker walks. A subject is the noun that is doing the main verb. The main verb is the verb that the subject is doing. In English and many other languages, the first word of a written sentence has a capital letter. At the end of the sentence there is a full stop or full point

	Simile
	Compares two or more things, usually using the words ‘like’ or ‘as’.
	The water was as hot as lava. He was as scared as a mouse.

	Simple sentence
	A one clause sentence.
	He walked to the park.

	Singular pronouns
	Singular pronouns are used to refer to one person or thing
	E.g.: I, me, he, she, it, you, him, her, mine, yours, his, hers, its

	Speech marks (inverted commas)
	Punctuation marks used in pairs (“ ”) to indicate:

· Quotes (evidence).
· Direct speech
· Words that are defined, that follow certain phrases or that have special meaning.
	For direct speech:
Janet asked, "Why can't we go today?"

For quotes:
The man claimed that he was “shocked to hear the news”.

For words that are defined, that follow certain phrases or that have special meaning:
'Buch' is German for book.
The book was signed 'Terry Pratchett'.
The 'free gift' actually cost us forty pounds.

	Standard English
	The form of English which follows formal rules of speech and writing.
	

	Statement
	A statement is a sentence which gives information.
	Paper is made from trees.

	Subordinate clause
	A clause which does not make sense on its own, but gives extra information to the main clause.
	Sue bought a new dress when she went shopping.
*‘when she went shopping’ is the subordinate clause as it would not make sense without the main clause.

	Subject
	The person or thing that carries out the action or verb.
	

	Suffix
	A letter, or group of letters, added to the end of the word to change its meaning.
	Adding ‘ish’ to child – childish Adding ‘able’ to like – likeable Adding ‘ion’ to act – action

	Synonym
	Words which have the same, or nearly the same meaning as each other.
	Synonyms for:

Bad - awful, terrible, horrible Happy - content, joyful, pleased Look - watch, stare, glaze
Walk - stroll, crawl, tread

	Third person
	When the writer speaks about someone or something else.

The pronouns ‘he/she/it/they/him/ her/it/them’ are used when writing in the third person
	He walked to the shops because he wanted to taste the new chocolate bar.

	Time adverbial
	Tells you when, for how long and how often the verb happens
	E.g. yesterday, all day, usually

	Vowel
	The letters: a, e, I, o, u.
	

	Verbs
	A ‘doing’ word.
	The boy was playing football.

The crowd clapped as One Direction took the stage.

	Verb phrase
	Two or more words acting as a verb
	E.g. am waiting, have been swimming

	Word family
	The group of words that can be built from the same root word
	Builds, building, builder, built, rebuild, rebuilt

image1.jpeg
n
- - infinitives
ishe,.ee 21 AIMIMAr
o0 -
erlglI,Shconditionals‘b%g @
o @u¥ adverbs 2 g5 tenses
queStI,ons worksheets'iterrogatives = .z g
3 =2: QOO E O Q.
prepositions % “gz Z2E S
v "S5 SE°fut
2 & future

iVerbs

image2.jpeg
n
- - infinitives
ishe,.ee 21 AIMIMAr
o0 -
erlglI,Shconditionals‘b%g @
o @u¥ adverbs 2 g5 tenses
queStI,ons worksheets'iterrogatives = .z g
3 =2: QOO E O Q.
prepositions % “gz Z2E S
v "S5 SE°fut
2 & future

iVerbs

