Antonym opposite words dark and light - strong and weak

Word **Families**

group of words that can be built from the same root word

friend, friendly, friendship

Singular & Plural **Nouns**

Singular nouns

indicate there is one - boat, house, cat

Plural nouns ends in vowel + o -> add :

- cat > cats consonant + o/ ends in sh, ch, x, z, s

-> add es - church > churches

ends in consonant + y -> change y to i, add es - baby > babies

ends vowel + $v \rightarrow add s$

tov > tovs

ends in f, fe -> change f to ${\bf v}$, add ${\bf es}$ - loaf > loaves

Formal/ **Standard**

type of English you should use in your written work

- Have you seen Tom?

Non-standard

informal use of language We ain't seen him

add to the beginning of the word to make

trans- (means 'across' 'beyond') + form = transform

Synonym(

ords that mean the same

dirty and unclean sad and unhappy

Homophones

words that sound the same. but don't mean the same

- to, too, two

Vowels

a, e, i, o, u Consonants all other letters

Suffix

add to the end of the word to make a new wor

- agree + -able (means 'capable of') = agreeable

Clauses

a group of a words that contains a verb,

Main clause

simple sentence that contains subject and verb and makes sense on its own

Subordinate clause (or phrase)

simple sentence which does not make sense on its own I was born in New York, which is where my parents live.

type of subordinate clause that describes noun

- She lives in Paris, which (relative pronoun) is the capital of France (relative clause).

SATS Companion

Vocabulary & Spelling

Commas,

- Hyphens, : Bullet **Points**

used to show pauses, make lists, and add extra middle of the sentence

repeating what someone said; do not need to use speech marks

Speech

- Peter said he did not want to go to school.

write down exactly what the person is saying; use inverted commas ("speech marks")

- "I don't want to go to school,"

Capital (

.?!

endings

() Brackets, ... Ellipses, Dashes

ways of adding and removing extra information in a sentence

- I had a bowl of soup (I usually have rice) for

'Apostrophes

uses apostrophe (') to show you have

You have -> vou've

omitted (left out) some letters in a word

(one thing belongs to another)
- The bone of the dog -> the dog's bone

Command

omething: usually

starts with a verb

to your friend.

: Semicolons,

used to divide complicated

- It was very late; everyone

used at the start of lists;

used in between clauses in

- Bring these things to the

icnic: cutlery, plates, and food.

: Colons

was still not home

- How huge that boat is!

uses question mark

to ask a question How many friends do

? Question

Statement

simply tells the reader

- I have many friends.

! Exclamation

exclamations show surprise or emotion; they must begin with either 'what' or 'how' and end

with an exclamation mark

Types of

has one clause

with a conjunction

subordinate clause

Complex

Sentences

Compound has 2 clauses linked together

Mrs Jones is a great teacher

has a main clause, conjunction and

Mrs Jones, who is a great teacher,

always has a smile on her face

Noun Pronoun

names, person, place, or thing

- hand, table, doc

Proper Sarah, London Collective team, family, herd

Abstract

takes the place of a noun

Personal - I, you, she, him, we, us, they, them

Relative - that, which, who, whom, whose, Possessive

- my, mine, you, his, her, their, theirs

love, peace, hate

Simple

Present

something which

happens regularly

I walk to school.

Simple Past

something that's finished

I walked to school this

the thing or person who is carrying out an action

who is the action done to or for?

- Andrea (subject) spoke to (verb) Jorge (object).

Object

Verb

a doing or

- play, work, study

Adjective describes a noun

a friendly tiny dog

Modal Verbs

verb used to show the level of

show obligation, give permission

You must take the test tomo

- We will have a sandwich for lunch.

Present &

Present perfect form use have/has

Past perfect form

- He had left the room.

Little Pigs'.

- I have read 'The Three

Past Perfect

possibility, indicate ability,

Adverbs

adverbs give additional information about the time place or manner of the verb

many adjectives can be turned into adverbs by adding -ly to the end

proud -> proudly, kind -> kindly,

Adverbial Phrase

an adverbial phrase is when more than one word does the adverb's job

The hurricane struck the island whilst we were asleep

Determiners

words that introduce nouns

tells you whether noun is specific (the) or general (a or an)

She took a small suitcase.

She took the small suitcase

Preposition

where or when something is in relation to something else

after, above, on, under

The dog was under the table.

After the exam. Lucy was happy.

Present & Past

Progressive

Present progressive - She is reading the book.

- He was reading the book when I arrived.

Active & **Passive** Verbs

Active verb where the subject does

- The boy hugged the teddy bear. The boy does the action

verb where the subject of the sentence has the action done to it

The teddy bear was hugged by the boy. The bear receives

 He likes dogs and she likes cats. Subordinating conjunctions

Conjunctions Co-ordinating conjunctions

- I do not like dogs **because** they are loud.

when, if, that, because

Phrases

group of words which

doesn't have a verb,

subject or both

Noun Phrases

starts with noun

Adjective Phrase

- happy at his results

Preposition Phrase

starts with preposition - under the weather

- London is the capital

- The young man

word or phrase that links for, and, nor, but, or, yet, so (FANBOYS)

- also, besides, however

Connective

subjunctive shows something that isn't true

also used in commands, wishes and requests

Subjunctive Forms

- If I were stronger, I would lift that box.

www.satscompanion.com for more great resources