Grammar, Punctuation and Spelling

JARGON BUSTER


Term	Definition
adjective	Adjectives give us more information about nouns. For example: A <u>tall</u> giraffe. The weather grew <u>cold</u> .
adverb	Most adverbs tell us more about verbs. For example: The troll ate <u>greedily</u> . The adverb 'greedily' tells you how the troll was eating.
	A few adverbs give more information about adjectives. For example: The map is <u>very</u> old. The adverb 'very' tells you how old the map is.
apostrophe ,	 Apostrophes have two uses: to show a missing letter or letters in a shortened word (a contraction). For example: didn't (did not); we'd (we would).
	• to show what someone or something owns or possesses. For example: the giant's castle (the castle belonging to the giant).
	There is no apostrophe in ordinary plurals like <i>tomatoes</i> and <i>videos</i> .
article	An article is one of the following words used before a noun: <i>a</i> , <i>an</i> , <i>the</i> .
brackets ()	You use brackets to separate a word or phrase from the main text, and you always use them in pairs. The brackets contain information that could be left out, and the sentence would still make sense. For example: His stomach (which was never very quiet) began to gurgle alarmingly.
clause	A clause is a group of words that has its own verb. Sentences are made up of clauses.
main clause	A main clause is a group of words that makes sense on its own and can be used as a complete sentence. For example: The baby woke up.
subordinate clause	A subordinate clause adds more meaning to the main clause, but is not a complete sentence. It does not make sense on its own. For example: <u>When the phone rang</u> , the baby woke up. 'When the phone rang' needs the main clause (the baby woke up) to make sense.
relative clause	A relative clause is introduced using <i>that</i> , <i>which</i> , <i>who</i> , <i>whom</i> , <i>whose</i> . For example: The girl, <u>who</u> was wearing a blue coat, ran after her dog.

Term	Definition
colon :	A colon is used to introduce an example or explanation. The part of a sentence after a colon gives a little more information about what comes before it. For example: The boy was hungry: he hadn't eaten for two days.
	Colons can also introduce a list. For example: These are my favourite sandwich fillings: ham, cheese, tuna and jam.
comma	Commas can be used:
,	• to separate things in a list. For example: I've packed a swimming costume, flippers, snorkel and a periscope.
	• to show a pause in a sentence. For example: When it stopped raining, we went outside.
	• in pairs before and after a word or phrase that gives extra information. For example: The trainers, a present from my mum, were filthy.
conjunction	Conjunctions are used to join words or groups of words in a sentence, e.g. and, but, for, or, neither, nor, yet, although, because, if, until, unless, when, where, while, whereas. For example: He likes playing tennis <u>and</u> riding his bike. Mira felt brave <u>because</u> she had her lucky pebble.
connective	Connectives are used to link ideas in a piece of writing. They often come at the start of a sentence and connect it with an earlier sentence or paragraph, e.g. moreover, nevertheless, finally, furthermore, thus. For example: <u>Finally</u> , the train arrived at the station.
ellipsis 	An ellipsis is used to show that one or more words have been missed out or that a sentence is not finished. For example: "No! Don't tell Dad about the"
exclamation mark !	You use an exclamation mark at the end of an exclamation – a sentence that shows something is urgent, surprising, exciting etc. For example: She must hurry! Soon the spell would wear off!
	You also use an exclamation mark at the end of a command – a sentence that gives an order or instruction. For example: Stop! Don't drink!
full stop	A full stop shows where a sentence ends, when the sentence is a statement (rather than a question or exclamation). For example: The children loved listening to stories.
homophone	Words that sound the same but are spelled differently and have different meanings. For example: <i>no</i> and <i>know</i> .
imperative	The imperative expresses a command. For example: Come here!

Term	Definition
inverted commas ' ' " "	Inverted commas are also known as speech marks, quotation marks, or (informally) quotes. Pairs of inverted commas can be single ('…') or double ("…"), but are never mixed. The punctuation at the end of the spoken words always comes inside the last set of inverted commas. For example: 'Look!' said a voice behind me. 'Look at the sky!'
noun	Nouns are used to name people, places or things.
common noun	Common nouns name people or things in general. Common nouns only begin with a capital letter when they start a sentence. For example: dancer, lizard, sandwich, television.
proper noun	Proper nouns give the name of a specific person, place or thing. Proper nouns always begin with a capital letter. For example: Max, Antarctica, Hallowe'en, Friday.
collective noun	Collective nouns name groups of people or things. For example: a team of athletes, a herd of sheep, a swarm of bees.
abstract noun	An abstract noun is a thing that cannot be seen or touched, such as an idea, a quality or a feeling. For example: happiness, truth, friendship.
phrase	A phrase is a group of words that makes sense but is not a whole sentence and does not contain a verb. For example: scary book; near the sea.
preposition	 Prepositions show how words in a sentence or clause relate to each other. They can show the position or direction of a person or thing. For example: The spider scurried along the wall, out of the window and into the garden. Prepositions can also show the time when something happens or the way in which something is done.
pronoun	Pronouns are used to replace a noun in a sentence or clause, and help to avoid having to repeat words. For example: Sam went down the slide. <u>He</u> got very dirty. <u>His</u> new coat was ruined!
punctuation	Punctuation is the use of special marks, such as a full stop or a comma, to make a piece of writing easier to read and understand.
question mark ?	You use a question mark at the end of a sentence which is asking a question. For example: Are there wild animals in this wood?

Term	Definition
semicolon ;	You use a semicolon to show a break in a sentence that is longer, or more important, than a break made with a comma. For example: The castle was deserted; no one had lived there for hundreds of years.
	Semicolons can also be used to separate longer phrases in a list that has been introduced by a colon. For example: There were three clues: there was mud on the carpet; the door had been forced; and the air in the room smelled of fish.
sentence	A sentence is a group of words that contains a verb. It should make sense on its own. In writing, a sentence begins with a capital letter and ends with a full stop, question mark or exclamation mark.
	It can contain just one clause, or several clauses joined by conjunctions or punctuation.
simple sentence	A simple sentence consists of one main clause. For example: The cat is sleeping.
compound sentence	A compound sentence consists of two or more main clauses joined by conjunctions such as <i>and</i> or <i>but</i> . For example: The cat is sleeping but the dog is awake.
complex sentence	A complex sentence contains a main clause and at least one other clause. The two clauses are joined by conjunctions such as <i>although</i> and <i>because</i> . For example: The cat was sleeping because it was bored.
tense	The tense of a verb shows when the action takes place.
present tense	The present tense describes something that is happening now. For example: I <u>walk</u> to the cinema.
past tense	The past tense describes something that happened earlier. For example: I <u>walked</u> to the cinema.
future	To show that something will happen in the future, we use words such as will, might and could. For example: I <u>will walk</u> to the cinema.
verb	A verb names an action or state of being. It can show what a person or thing does, or what happens, or a change. For example: dive, chew, hit, worry, know, melt, become.

Definitions taken from the Oxford Mini School Dictionary 2007. Text © Oxford University Press.

Oxford Owl Help your child's learning


0