
National Curriculum 2014 Planning Document
Goostrey Community Primary School
Y3
Vocabulary, Grammar and Punctuation Appendix
This document contains the Y3 Vocabulary, Grammar and Punctuation appendix and should be used to support the planning, teaching and learning of Spelling in Year 3.
	Year 3: Detail of content to be introduced (statutory requirement)

	Word
	Formation of nouns using a range of prefixes[for example super–, anti–, auto–]
Use of the formsa or an according to whether the next word begins with a consonant or a vowel[for example,a rock, an open box]
Word families based on common words, showing how words are related in form and meaning [for example,solve, solution, solver, dissolve, insoluble]

	Sentence
	Expressing time, place and cause using conjunctions[for example, when, before, after, while, so, because],adverbs[for example, then, next, soon, therefore], or prepositions[for example,before, after, during, in, because of]

	Text
	Introduction to paragraphs as a way to group related material
Headings and sub-headings to aid presentation
Use of the presentperfect form of verbs instead of the simple past [for example,He has gone out to play contrasted with He went out to play]

	Punctuation
	Introduction to inverted commas to punctuate direct speech

	Terminology for pupils
	preposition conjunction
word family, prefix
clause, subordinate clause
direct speech
consonant, consonant letter vowel, vowel letter
inverted commas (or ‘speech marks’)


Year 3VGP Appendix	Page 1

image1.jpeg
G C
PS5


