

National Curriculum 2014 Planning Document

Y2

Vocabulary, Grammar and Punctuation Appendix

This document contains the Y2 Vocabulary, Grammar and Punctuation appendix and should be used to support the planning, teaching and learning of Spelling in Year 2.

Year 2: Detail of content to be introduced (statutory requirement)	
Word	<p>Formation of nouns using suffixes such as <i>-ness, -er</i> and by compounding [for example, <i>whiteboard, superman</i>]</p> <p>Formation of adjectives using suffixes such as <i>-ful, -less</i></p> <p>(A fuller list of suffixes can be found on page <u>Error! Bookmark not defined.</u> in the year 2 spelling section in English Appendix 1)</p> <p>Use of the suffixes <i>-er, -est</i> in adjectives and the use of <i>-ly</i> in Standard English to turn adjectives into adverbs</p>
Sentence	<p>Subordination (using <i>when, if, that, because</i>) and co-ordination (using <i>or, and, but</i>)</p> <p>Expanded noun phrases for description and specification [for example, <i>the blue butterfly, plain flour, the man in the moon</i>]</p> <p>How the grammatical patterns in a sentence indicate its function as a statement, question, exclamation or command</p>
Text	<p>Correct choice and consistent use of present tense and past tense throughout writing</p> <p>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>]</p>
Punctuation	<p>Use of capital letters, full stops, question marks and exclamation marks to demarcate sentences</p> <p>Commas to separate items in a list</p> <p>Apostrophes to mark where letters are missing in spelling and to mark singular possession in nouns [for example, <i>the girl's name</i>]</p>
Terminology for pupils	<p>noun, noun phrase</p> <p>statement, question, exclamation, command</p> <p>compound, suffix</p> <p>adjective, adverb, verb</p> <p>tense (past, present)</p> <p>apostrophe, comma</p>