

Curriculum coverage chart (based on Appendix 2 of the National Curriculum)

Year 1

Detail of content to be introduced		Grammar / Lesson reference
Word	Regular plural noun suffixes <i>-s</i> or <i>-es</i> [for example, <i>dog, dogs; wish, wishes</i>], including the effects of these suffixes on the meaning of the noun	Lesson 8 Adding <i>-s</i> and <i>-es</i> Teacher's guide page 42 Pupil book pages 22–23
	Suffixes that can be added to verbs where no change is needed in the spelling of root words (e.g. <i>helping, helped, helper</i>)	Lesson 10 Verb endings Teacher's guide page 50 Pupil book pages 26–27
Sentence	How words can combine to make sentences	Lesson 1 Words and sentences Teacher's guide page 10 Pupil book pages 4–5
		Lesson 4 Making up sentences Teacher's guide page 22 Pupil book pages 10–11
	Joining words and joining clauses using <i>and</i>	Lesson 5 Using 'and' to join words Teacher's guide page 26 Pupil book pages 12–13
		Lesson 6 Using 'and' to join sentences Teacher's guide page 34 Pupil book pages 18–19
Text	Sequencing sentences to form short narratives	Lesson 13 Linking sentences Teacher's guide page 66 Pupil book pages 36–37
Punctuation	Separation of words with spaces	Lesson 1 Words and sentences Teacher's guide page 10 Pupil book pages 4–5

Year 1

Detail of content to be introduced		Grammar / Lesson reference
Punctuation <i>Continued</i>	Introduction to capital letters, full stops, question marks and exclamation marks to demarcate sentences	Lesson 2 Capital letters and full stops Teacher's guide page 14 Pupil book pages 6–7
		Lesson 9 Question marks Teacher's guide page 46 Pupil book pages 24–25
		Lesson 11 Exclamation marks Teacher's guide page 58 Pupil book pages 32–33
		Lesson 12 Writing in sentences Teacher's guide page 62 Pupil book pages 34–35
	Capital letters for names and for the personal pronoun I	Lesson 3 Capital letters: names and 'I' Teacher's guide page 18 Pupil book pages 8–9

Year 2

Detail of content to be introduced		Grammar 2 Lesson reference
Word	Formation of nouns using suffixes such as <i>-ness, -er</i> and by compounding [for example, <i>whiteboard, superman</i>]	Lesson 25 Nouns with suffixes -er, -ness, -ment Teacher's guide page 66 Pupil book page 36
		Lesson 17 Compound nouns Teacher's guide page 46 Pupil book page 24
	Formation of adjectives using suffixes such as <i>-ful, -less</i>	Lesson 12 Adjectives Teacher's guide page 36 Pupil book page 19
		Lesson 13 Adjectives with suffixes -ful, less Teacher's guide page 38 Pupil book page 20
	Use of the suffixes -er, -est in adjectives and the use of <i>-ly</i> in Standard English to turn adjectives into adverbs	Lesson 14 Adjectives with suffixes -er, -est Teacher's guide page 40 Pupil book page 21
		Lesson 21 Adverbs Teacher's guide page 58 Pupil book page 32
Lesson 22 Adverbs with suffix -ly Teacher's guide page 60 Pupil book page 33		
Sentence	Subordination (using <i>when, if, that, because</i>) and co-ordination (using <i>or, and, but</i>)	Lesson 15 Joining words: 'when', 'because' Teacher's guide page 42 Pupil book page 22
		Lesson 16 Joining words: 'if', 'that' Teacher's guide page 44 Pupil book page 23
		Lesson 3 Joining words: 'and', 'but' Teacher's guide page 14 Pupil book page 6
		Lesson 4 Joining words: 'or' Teacher's guide page 16 Pupil book page 7

Year 2

Detail of content to be introduced		Grammar 2 Lesson reference
Sentence <i>Continued</i>	Expanded noun phrases for description and specification [for example, <i>the blue butterfly, plain flour, the man in the moon</i>]	Lesson 11 Nouns and noun phrases Teacher's guide page 34 Pupil book page 18
		Lesson 29 Longer noun phrases Teacher's guide page 74 Pupil book page 40
	How the grammatical patterns in a sentence indicate its function as a statement, question, exclamation or command	Lesson 1 Writing in sentences Teacher's guide page 10 Pupil book page 4
		Lesson 7 Statements Teacher's guide page 22 Pupil book page 10
		Lesson 8 Questions Teacher's guide page 24 Pupil book page 11
		Lesson 9 Exclamations Teacher's guide page 26 Pupil book page 12
		Lesson 10 Commands Teacher's guide page 28 Pupil book page 13
Text	Correct choice and consistent use of present tense and past tense throughout writing	Lesson 5 Verbs: past and present tense 1 Teacher's guide page 18 Pupil book page 8
		Lesson 6 Verbs: past and present tense 2 Teacher's guide page 20 Pupil book page 9
	Use of the progressive form of verbs in the present and past tense to mark actions in progress [for example, <i>she is drumming, he was shouting</i>]	Lesson 19 Verbs with -ing: present tense Teacher's guide page 50 Pupil book page 26
		Lesson 20 Verbs with -ing: past tense Teacher's guide page 52 Pupil book page 27

Year 2

Detail of content to be introduced		Grammar 2 Lesson reference
Punctuation	Use of capital letters, full stops, question marks and exclamation marks to demarcate sentences	Lesson 2 Sentence punctuation Teacher's guide page 12 Pupil book page 5
	Commas to separate items in a list	Lesson 18 Commas in lists Teacher's guide page 48 Pupil book page 25
	Apostrophes to mark where letters are missing in spelling and to mark singular possession in nouns [for example, <i>the girl's name</i>]	Lesson 23 Apostrophes in shortened forms Teacher's guide page 62 Pupil book page 34
		Lesson 24 Apostrophes for possession Teacher's guide page 64 Pupil book page 35

Year 3

Detail of content to be introduced		Grammar 3 Lesson reference
Word	Formation of nouns using a range of prefixes [for example <i>super-</i> , <i>anti-</i> , <i>auto-</i>]	Lesson 20 Nouns with prefixes Teacher's guide page 52 Pupil book page 27
	Use of the forms <i>a</i> or <i>an</i> according to whether the next word begins with a consonant or a vowel [for example, <i>a</i> rock, <i>an</i> open box]	Lesson 4 Using 'a' or 'an' Teacher's guide page 16 Pupil book page 7
	Word families based on common words , showing how words are related in form and meaning [for example, <i>solve</i> , <i>solution</i> , <i>solver</i> , <i>dissolve</i> , <i>insoluble</i>]	Lesson 26 Word families Teacher's guide page 68 Pupil book page 37
Sentence	Expressing time, place and cause using: conjunctions [for example, <i>when</i> , <i>before</i> , <i>after</i> , <i>while</i> , <i>so</i> , <i>because</i>]	Lesson 8 Conjunctions Teacher's guide page 24 Pupil book page 11
		Lesson 9 Conjunctions to show time Teacher's guide page 26 Pupil book page 12
		Lesson 10 Conjunctions to show cause Teacher's guide page 28 Pupil book page 13
	adverbs [for example, <i>then</i> , <i>next</i> , <i>soon</i> , <i>therefore</i>]	Lesson 11 Adverbs to show how Teacher's guide page 34 Pupil book page 18
		Lesson 12 Adverbs to show time and place Teacher's guide page 36 Pupil book page 19
	prepositions [for example, <i>before</i> , <i>after</i> , <i>during</i> , <i>in</i> , <i>because of</i>]	Lesson 13 Prepositions to show place Teacher's guide page 38 Pupil book page 20
		Lesson 14 Prepositions to show time Teacher's guide page 40 Pupil book page 21
	Using clauses and subordinate clauses	Lesson 21 Clauses and phrases Teacher's guide page 58 Pupil book page 32
Lesson 22 Subordinate clauses Teacher's guide page 60 Pupil book page 33		

Year 3

Detail of content to be introduced	Grammar 3 Lesson reference	
Text	<ul style="list-style-type: none"> ● Introduction to paragraphs as a way to group related material ● Headings and sub-headings to aid presentation 	Lesson 23 Paragraphs: non-fiction Teacher's guide page 62 Pupil book page 34
		Lesson 24 Paragraphs: stories and accounts Teacher's guide page 64 Pupil book page 35
	Use of the present perfect form of verbs instead of the simple past [for example, <i>He has gone out to play</i> contrasted with <i>He went out to play</i>]	Lesson 17 Verbs: past tense Teacher's guide page 46 Pupil book page 24
		Lesson 18 Verbs: perfect form Teacher's guide page 48 Pupil book page 25
Punctuation	Introduction to inverted commas to punctuate direct speech	Lesson 15 Inverted commas in direct speech Teacher's guide page 42 Pupil book page 22
		Lesson 16 Punctuation in direct speech Teacher's guide page 44 Pupil book page 23

Year 4

Detail of content to be introduced		Grammar 4 Lesson reference
Word	The grammatical difference between plural and possessive –s	Lesson 16 Plural –s or possessive –’s? Teacher’s guide page 44 Pupil book page 23
	Standard English forms for verb inflections instead of local spoken forms [for example, <i>we were</i> instead of <i>we was</i> , or <i>I did</i> instead of <i>I done</i>]	Lesson 19 Standard English Teacher’s guide page 50 Pupil book page 26
Sentence	Noun phrases expanded by the addition of modifying adjectives, nouns and preposition phrases (e.g. <i>the teacher</i> expanded to: <i>the strict maths teacher with curly hair</i>)	Lesson 5 Noun phrases 1 Teacher’s guide page 18 Pupil book page 8
		Lesson 6 Noun phrases 2 Teacher’s guide page 20 Pupil book page 9
	Fronted adverbials [for example, <i>Later that day, I heard the bad news.</i>]	Lesson 11 Adverbials Teacher’s guide page 34 Pupil book page 18
		Lesson 12 Fronted adverbials Teacher’s guide page 36 Pupil book page 19
Text	Use of paragraphs to organise ideas around a theme	Lesson 25 Paragraphs: non-fiction Teacher’s guide page 66 Pupil book page 36
		Lesson 26 Paragraphs: stories Teacher’s guide page 68 Pupil book page 37
	Appropriate choice of pronoun or noun within and across sentences to aid cohesion and avoid repetition	Lesson 9 Pronouns within sentences Teacher’s guide page 26 Pupil book page 12
		Lesson 10 Pronouns across sentences Teacher’s guide page 28 Pupil book page 13

Year 4

Detail of content to be introduced		Grammar 4 Lesson reference
Punctuation	Use of inverted commas and other punctuation to indicate direct speech [for example, a comma after the reporting clause; end punctuation within inverted commas: <i>The conductor shouted, "Sit down!"</i>]	Lesson 7 Punctuating direct speech 1 Teacher's guide page 22 Pupil book page 10
		Lesson 8 Punctuating direct speech 2 Teacher's guide page 24 Pupil book page 11
	Apostrophes to mark plural possession [for example, <i>the girl's name, the girls' names</i>]	Lesson 17 Apostrophes for plural possession 1 Teacher's guide page 46 Pupil book page 24
	Lesson 18 Apostrophes for plural possession 2 Teacher's guide page 48 Pupil book page 25	
	Use of commas after fronted adverbials	Lesson 13 Commas after fronted adverbials Teacher's guide page 38 Pupil book page 20

Year 5

Detail of content to be introduced		Grammar 5 Lesson reference
Word	Converting nouns or adjectives into verbs using suffixes [for example, <i>-ate</i> ; <i>-ise</i> ; <i>-ify</i>]	Lesson 19 Verbs with suffixes Teacher's guide page 50 Pupil book page 26
	Verb prefixes [for example, <i>dis-</i> , <i>de-</i> , <i>mis-</i> , <i>over-</i> and <i>re-</i>]	Lesson 20 Verbs with prefixes Teacher's guide page 52 Pupil book page 27
Sentence	Relative clauses beginning with <i>who</i> , <i>which</i> , <i>where</i> , <i>when</i> , <i>whose</i> , <i>that</i> , or an omitted relative pronoun	Lesson 13 Relative clauses 1 Teacher's guide page 38 Pupil book page 20
		Lesson 14 Relative clauses 2 Teacher's guide page 40 Pupil book page 21
		Lesson 29 More relative clauses Teacher's guide page 74 Pupil book page 40
	Indicating degrees of possibility using adverbs [for example, <i>perhaps</i> , <i>surely</i>] or modal verbs [for example, <i>might</i> , <i>should</i> , <i>will</i> , <i>must</i>]	Lesson 17 Adverbs and possibility Teacher's guide page 46 Pupil book page 24
	Lesson 18 Modal verbs and possibility Teacher's guide page 48 Pupil book page 25	
Text	Devices to build cohesion within a paragraph [for example, <i>then</i> , <i>after that</i> , <i>this</i> , <i>firstly</i>]	Lesson 24 Linking ideas within paragraphs Teacher's guide page 64 Pupil book page 35
	Linking ideas across paragraphs using adverbials of time [for example, <i>later</i>], place [for example, <i>nearby</i>] and number [for example, <i>secondly</i>] or tense choices [for example, he <i>had</i> seen her before]	Lesson 23 Linking paragraphs using adverbials Teacher's guide page 62 Pupil book page 34

Year 5

Detail of content to be introduced		Grammar 5 Lesson reference
Punctuation	Brackets, dashes or commas to indicate parenthesis	Lesson 15 Parenthesis: brackets Teacher's guide page 42 Pupil book page 22
		Lesson 16 Parenthesis: commas and dashes Teacher's guide page 44 Pupil book page 23
	Use of commas to clarify meaning or avoid ambiguity	Lesson 21 Commas within sentences Teacher's guide page 58 Pupil book page 32
		Lesson 22 Commas to avoid ambiguity Teacher's guide page 60 Pupil book page 33

Year 6

Detail of content to be introduced		Grammar 6 Lesson reference
Word	The difference between vocabulary typical of informal speech and vocabulary appropriate for formal speech and writing [for example, <i>find out – discover; ask for – request; go in – enter</i>]	Lesson 10 Formal and informal vocabulary Teacher's guide page 28 Pupil book page 13
	How words are related by meaning as synonyms and antonyms [for example, <i>big, large, little</i>]	Lesson 7 Synonyms Teacher's guide page 22 Pupil book page 10
		Lesson 8 Antonyms Teacher's guide page 24 Pupil book page 11
Sentence	Use of the passive to affect the presentation of information in a sentence [for example, <i>I broke the window in the greenhouse</i> versus <i>The window in the greenhouse was broken (by me)</i>]	Lesson 3 Active voice Teacher's guide page 14 Pupil book page 6
		Lesson 4 Passive voice Teacher's guide page 16 Pupil book page 7
	The difference between structures typical of informal speech and structures appropriate for formal speech and writing [for example, the use of question tags: <i>He's your friend, isn't he?</i> , or the use of subjunctive forms such as <i>If I were</i> or <i>Were they to come</i> in some very formal writing and speech]	Lesson 11 Structures of informal speech Teacher's guide page 34 Pupil book page 18
		Lesson 12 Structures of formal writing Teacher's guide page 36 Pupil book page 19
		Lesson 13 Impersonal writing Teacher's guide page 38 Pupil book page 20
		Lesson 14 Verbs: subjunctive form Teacher's guide page 40 Pupil book page 21

Year 6

Detail of content to be introduced		Grammar 6 Lesson reference
Text	Linking ideas across paragraphs using a wider range of cohesive devices : repetition of a word or phrase, grammatical connections [for example, the use of adverbials such as <i>on the other hand</i> , <i>in contrast</i> , or <i>as a consequence</i>], and ellipsis	Lesson 15 Linking paragraphs Teacher's guide page 42 Pupil book page 22
		Lesson 16 Ellipsis Teacher's guide page 44 Pupil book page 23
	Layout devices [for example, headings, sub-headings, columns, bullets, or tables, to structure text]	Lesson 6 Bullet points Teacher's guide page 20 Pupil book page 9
		Lesson 30 Layout devices: tables Teacher's guide page 76 Pupil book page 41
Punctuation	Use of the semi-colon, colon and dash to mark the boundary between independent clauses [for example, <i>It's raining; I'm fed up</i>]	Lesson 17 Semicolons between clauses Teacher's guide page 46 Pupil book page 24
		Lesson 18 Colons between clauses Teacher's guide page 48 Pupil book page 25
		Lesson 19 Dashes between clauses Teacher's guide page 50 Pupil book page 26
	Use of the colon to introduce a list and use of semi-colons within lists	Lesson 5 Colons and semicolons in lists Teacher's guide page 18 Pupil book page 8
	Punctuation of bullet points to list information	Lesson 6 Bullet points Teacher's guide page 20 Pupil book page 9
	How hyphens can be used to avoid ambiguity [for example, <i>man eating shark</i> versus <i>man-eating shark</i> , or <i>recover</i> versus <i>re-cover</i>]	Lesson 20 Hyphens Teacher's guide page 52 Pupil book page 27