Grammar Tips
Grammar is a set of rules about the correct use of words in sentences. These are the parts of speech or classes of words used in sentences.

	Nouns
	are the names of people, places, things or feelings. Common nouns are the names for general people, places, things or feelings eg boy, house, car, anger. They make sense when the words “a”, “an” or “the” are placed in front of them.

Proper nouns are the names of specific people, places or things and are always written with a capital letter eg Taylor, Benjamin Way, Belconnen.

	Pronouns
	take the place of nouns e.g. I gave Jessica the apple and she ate it.

	Adjectives
	add extra meaning to nouns.

Descriptive adjectives

 My house is white. The white house is mine.

Demonstrative adjectives point out particular nouns.

That house is mine.

Numerative adjectives indicate how much or how many.

Jordan has two sisters. There were a few drops of rain.

	Verbs
	are “being”, “having” or “doing” words e.g. I am human and I have feelings, so please run away.
Verbs also have the capacity to express time – see Tense below.

	Adverbs
	add extra meaning to verbs e.g. He ate slowly. I will eat much later.

	Prepositions
	show the relative position of different nouns (below, up, over, under, into, down) e.g. Justin went up the hill.

	Conjunctions
	are joining or connecting words.

Coordinating conjunctions (and, but, or) connect words or phrases that are of similar importance e.g. The dog ate the bone and some meat.

Subordinating conjunctions (because, if, though, that, when, where, while) start clauses that are dependent on the rest of the sentence for their meaning and do not make sense on their own e.g. Jade auditioned for the school play because she loves acting.

	Interjections
	are exclamations e.g. Ouch! Hey! Stop!

	Articles
	are really adjectives, but deserve a separate explanation because we use them all the time.

The is the definite article e.g. The dog ate my lunch.

A/an is the indefinite article e.g. A dog ate my lunch.

	Tense
	Refer to the capacity of verbs to express time. We often work with 3 forms of tense – past, present and future

Past – I jumped, I did jump, I was jumping

Present – I jump, I do jump, I am jumping

Future – I will jump, I will be jumping

	Subject-Verb Agreement
	The verb form can change depending on whether the subject is singular or plural.

e.g. The car park (singular subject) was (verb) full.

The car parks (plural subject) were (verb) full.
In these sentences each of the verbs agrees with its subject. The correct verb form has been used.

The verb must always agree with its subject. Single subject = single, verb, plural subject = plural verb.

Punctuation Tips
Punctuation refers to the marks used to separate words so that a writer’s meaning is clear.

	Capital letters
	Capital letters are used:

to start a sentence

to begin speech

Kim said, “Are we there yet?”

for the first letter of proper nouns

James lives in Wheeler Crescent, Wanniassa.

to indicate the word “I’

for titles of books, movies, songs, magazines etc.

Tomorrow When the War Began

	Full stops
	Full stops are used:

at the end of a sentence

when numbers are used to show the time

The lesson starts at 9.00am.
to end abbreviations (shortened versions of words that don’t end with the same letter as the original word)

ed. (editor)

* Abbreviations like Mr and St (Saint) don’t need full stops because they end with the same letter as the original word.

	Commas
	 separate items in a list instead of using “and”

I ate bread, lettuce, tomato, cheese and carrot.

separate figures

The winner received $5,000,000.

 separate names from the rest of the sentence

Jake, I’d like you to meet my sister, Emily.

 tag direct speech

Sarah said, “This is my house.”

 avoid confusion
 Have you eaten, Jessica?

are used before some conjunctions

I would like to go for a walk, but it is raining.

separate words that give additional information

Sir Donald Bradman, the famous cricketer, was Australian.

	Apostrophes
	show that letters have been left out

it’s (it is,) don’t (do not), 6 o’clock (6 of the clock), must’ve (must have), G’day (good day).
 indicate possession or ownership

Lisa’s pen, the teacher’s classes

	Question marks
	are used at the end of a sentence that asks a question.

What time is it?

	Exclamation marks
	indicate intense emotion – avoid using more than one.
Ouch! Shh! Help!

	Semi-colons
	You use it to connect two independent clauses together into one sentence, and you use it as a super-comma.
This could be a complete sentence; this could be another one.
Her favorite players are Steve Young, a quarterback; Jason Buck, a defensive end; and Ty Detmer, another quarterback.

	Colons
	introduce lists, series or quotations

Luke plays the following sports: tennis, cricket, basketball and volleyball.

What do these terms mean?

The following is a list of words that may be used in assignments – meanings have been given to help you break down what you have to do.

	Account
	account for: state reasons for, report on. Give account of, narrate a series of events or transactions

	Analyse
	identify components and the relationship between; draw out and relate implications

	Apply
	use, utilise, employ in a particular situation

	Appreciate
	make a judgement about the value of

	Assess
	make a judgement of value, quality outcomes, results or size

	Analyse
	find the main ideas, discuss them and consider their relative importance

	Calculate
	ascertain/determine from given facts, figures or information

	Clarify
	make clear or plain

	Classify
	arrange or include in classes/categories

	Compare
	show how things are similar

	Construct
	make: build: put together items or arguments

	Contrast
	show things are different or opposite

	Critically (analyse/evaluate)
	add a degree or level of accuracy, depth of knowledge and understanding, logic, questioning, reflection and quality to analysis/evaluation

	Deduce
	draw conclusions

	Define
	state meaning and identify essential qualities

	Demonstrate
	show by example

	Describe
	provide characteristics and features

	Discuss
	identify issues and provide points for and / or against

	Distinguish
	recognise or note/indicate as being districts or different from; note differences between

	Evaluate
	make a judgement based on criteria; determine the value of

	Examine
	inquire into

	Explain
	relate cause and effect; make the relationship between things evident; provide why and/or how

	Extract
	choose relevant and /or appropriate information

	Extrapolate
	infer from what is known

	Identify
	recognise and name

	Interpret
	draw meaning from

	Inquire
	An inquiry is any process that has the aim of finding new knowledge, resolving doubt, or solving a problem

	Investigate
	plan, inquire into and draw conclusions about

	Justify
	support and argument or conclusion

	Outline
	sketch in general terms; indicate the main features

	Persuade
	Convince the reader of your point view using language & evidence

	Predict
	suggest what may happen based on available information

	Propose
	put forward (for example a point of view, arguments, suggestion) for consideration or action

	Prove
	establish that something is true using logical reasoning and evidence

	Recall
	present remembered ideas, facts or experiences

	Recommend
	provide reasons in favour

	Recount
	retell a series of events

	Summarise
	express, concisely, the relevant

	State
	present ideas clearly and concisely. Details, illustrations or examples may be left out

	Synthesise
	put together various elements to make a whole

LANGUAGE DEVICES
Rhetorical devices

These are used to position and affect the reader.
Rhetorical questions: the type of question where no answer is expected and is a good device to be used in persuasive text.
· E.g. “Will any good come of this?”

Emotive language: Emotive language in writing is used to convey emotions that can be felt as one reads. It is used to create emotional impact on the reader.
· E.g He was given a heartfelt good bye.

Hyperbole: Using exaggeration to have an effect on the reader.
· E.g. The whole word is being affected by the severe effects of climate change.

Superlatives: Are adjectives that express a very high degree of quality.
· E.g. The best option is to introduce a carbon tax.

Alliteration: the use of the same letter or sound at the beginning of words in a sentence, to give a poetic effect. (It is commonly used in poetry).

· E.g. Careless cars cutting corners creates crashes.

 Metaphors: a word or phrase that means one thing and is used for referring to another thing in order to emphasise their similar qualities.

· E.g. Don't be such an airhead !!
 A mind is made of thoughts, which have weight. Heavy thoughts are solid and deep, light thoughts are vacuous and lofty.
Simile: a phrase that describes something by comparing it to something else using the word ‘like’ or ‘as’.

· E.g. ‘He eats like a pig’.
Personification: figure of speech where human attributes are given to animals or inanimate objects
· Eg The pencil flew out of my hand.
Onomatopoeia: formation of a name or word by imitating sound associated with that word, derived from the Greek ‘onoma’ meaning name. Names of birds such as the Peewee and Mopoke are believed to have originated in onomatopoeia, used by cartoonists
· E.g. bloop, crash, buzz, ping

MODALITY
 This is the way writers express their attitude towards the topic and reveal or show how definite they are. The writer takes a stance which can range from complete agreement to definite disagreement.

It also shows the writer’s belief in the likelihood of an event occurring

This is particularly helpful when writing a persuasive text.
E.g. Strong modality- Drivers must not drink and drive

 Tentative modality- “it might rain tomorrow,” stated mum

	Tentative
	Moderate
	Strong

	· May

· Could

· Possibly

· Perhaps

· Might

· Conceivable

· Sometimes

· Occasionally

· Seldomly

· Maybe

· Minority
	· Would/wouldn’t

· Should/shouldn’t

· Probably

· Often

· Ought to(think about…)

· Frequently

· Tends to

· Usually

· Likely

· Regularly

· Generally

· Majority
	· Must/mustn’t

· Ought to (do this now…)

· Have to

· Certainly

· Necessary

· Definitely

· Undoubtedly

· Always

· Never

· Clearly

· Cannot

· Simply impossible

	Conceivably …

It is possible that…

It may be the case that…

Occasionally…
	It appears probable…

It is usually the case that…

In the majority of cases…

The results suggest that it is likely that…
	It is certain that…

It seems clear that…

X is definitely…

It is simply impossible for that…

Connective Words
	To Add
	To Express an Alternative
	To Show Cause and Effect
	To Compare

	And, in addition, moreover, besides, above all, further, furthermore, not only…but also, what’s more, in the same way, and then, equally important,
	Alternatively, on the other hand, rather
	Because, since as, therefore, consequently, as a result, for this reason, subsequently, accordingly, as long as
	Likewise, similarly, in comparison, by comparison, correspondingly, in the same way, compared to, as with

	To Contrast
	To Show Consequence
	To Conclude
	To Explain

	But, however, whereas, conversely, in contrast, unlike, on the contrary, on the other hand, yet, in contrast, although this may be true, nevertheless, alternately
	Consequently, so, accordingly, as a result for this reason, hence, thus, owing to this/that, due to this/that, because of this/that, therefore, with this in mind, under these circumstances
	In conclusion, to conclude, finally, in brief, therefore, otherwise, on the whole, in summing up, to conclude, as has been shown, as state, hence, therefore, accordingly, thus, as a result, consequently
	That is to say, in other words, namely, this means, to put it in another way, to put it simply

	To Emphasise
	To Give an Example
	To Show Exception
	To Generalise

	Mainly, especially, notably, in particular, particularly, clearly then, definitely, extremely, obviously, in fact, indeed, in any case, absolutely, positively, naturally, surprisingly, always, forever, eternally, never, emphatically, unquestionably, without a doubt, certainly, undeniably, without reservation, significantly, more importantly
	For example, that is, such as, for instance, thus, as follows, the following, in another case, on this occasion, in this situation, take the case of, to demonstrate, to illustrate, as an illustration, as revealed by,
	Yet, still, however, nevertheless, in spite of, despite, of course, once in a while, sometimes, even though
	Generally, in general, on the whole, in most cases, normally, as a rule, in most cases, usually, for the most part

	To Prove
	To Start a New Point
	To Show Sequence
	To Show Time

	Because, for, since, for the same reason, obviously, evidently, furthermore, moreover, besides, indeed, in fact, in addition, in any case, that is
	With regard to, with reference to, turning to, as for…, as far as…is concerned
	First, firstly, second secondly (so on), At first, next, then, following this, at this time, now, at this point, after, afterward, subsequently, finally, consequently, previously, before this, simultaneously, concurrently, at the same time, hence, next and then, soon, eventually, in the end, lastly, finally, as a result, subsequently,
	Immediately, thereafter, soon, after a few hours, finally, then, later, previously, formerly, next, and then, a while later, afterwards

7 | Page

