

Writing Mat

Working towards Year 5

Punctuation Power!

A

Capital letters for the start of sentences, names and places.

.

A full stop at the end of a sentence.

!

Exclamation marks for exclamations or surprise.

?

Question marks for questions.

'

Apostrophes for showing something belongs to someone and to mark missing letters in contracted words, e.g. didn't.

,

Commas to separate items in a list and to mark fronted adverbials and clauses.

Have you...

- made your verbs and subjects agree? was/were did/done
- written in the correct tense and person?
- written in paragraphs?
- included all the features of the genre?


visit [twinkl.com](https://www.twinkl.com)

Splendid Subordination!

Use these conjunctions to create super complex sentences:

if because as
before after until
unless since when

Can you use subordinate clauses in different places in your sentences?

After Superman arrived, the dangling bus was saved from the cliff top.

Expanded Noun Phrases: Get Descriptive!

a magnificent, sparkling necklace with priceless diamonds

the ferocious, snarling beast inside the cage

the breath-taking, scenic view beyond the valley

Spellings... I need to know many of these:

accident(ally)	consider	grammar	natural	question
actual(ly)	continue	group	naughty	recent
address	decide	guard	notice	regular
although	describe	guide	occasion	reign
answer	different	heard	occasionally	remember
appear	difficult	heart	often	sentence
arrive	disappear	height	opposite	separate
believe	early	history	ordinary	special
bicycle	earth	imagine	particular	straight
breath	eight	increase	peculiar	strange
breathe	eighth	important	perhaps	strength
build	enough	interest	popular	suppose
business	exercise	island	position	surprise
busy	experience	knowledge	possess(ion)	therefore
calendar	experiment	learn	possible	though
caught	extreme	length	potatoes	thought
centre	famous	library	pressure	through
century	favourite	material	probably	various
certain	February	medicine	promise	weight
circle	forward(s)	mention	purpose	woman
complete	fruit	minute	quarter	women

Can You Sneak in an Extra Clause?

Use 'which' or 'who' to add extra information! Be careful with your commas!

The Queen, who has reigned for 60 years, has four children.

Hedgehogs eat garden snails, which is important within the food chain.

Marvellous Modals!

Include modal verbs to show possibility:

can/ cannot could/ could not
should/ should not might/ might not
must / must not may/ may not
would/ would not will/ will not
ought/ ought not

FRONT IT OUT!

Use fronted adverbials with a comma to help to link sentences and paragraphs:

Time At that moment, On Saturday, Finally,

Place Over the bridge, Inside the chest, Beyond the clouds,

Frequency Every few weeks, Never before, Occasionally, Often,

Manner/ Behaviour As quick as a flash, Breathing heavily, Waiting anxiously, Without warning, Totally overwhelmed,

Writing Mat

Expected Year 5

Use a mixture of simple, compound and complex sentences. Use a thesaurus to up-level your vocabulary choices.

Check for tense, subject/verb agreement, person, paragraphs and genre features!

Marvellous Modals!

Include modal verbs to show possibility:

can could should
might must may
would will ought

(and their negative versions)

Could you pop in an adverb of possibility?

surely possibly
certainly perhaps

Super Suffixes!

-ation preparation sensation
-ous courageous curious serious
-ly gently angrily frantically

Super Subordination!

Use these conjunctions to create super complex sentences:

if because as
before after until
that since when

Front it Out!

Link your sentences and paragraphs:

Time

At that moment, On Saturday,

Finally,

Place

Over the bridge, Inside the chest,

Beyond the clouds,

Frequency

Every few weeks, Never before,

Occasionally, Often,

Manner/ Behaviour

Breathing heavily, Waiting anxiously, Without warning,

It's All Relative!

Use a 'which', 'who' or 'that' relative clause to add extra information:

The Queen, who has reigned for 60 years, has four children.

Hedgehogs eat garden snails, which is important within the food chain.

The stench was so putrid that it made her eyes water.

Spellings... I need to know most of these:

accommodate	correspond	hindrance	recognise
accompany	criticise	individual	recommend
according	curiosity	interfere	relevant
achieve	definite	interrupt	restaurant
aggressive	desperate	language	rhyme
amateur	determined	leisure	rhythm
ancient	develop	lightning	sacrifice
apparent	dictionary	marvellous	secretary
appreciate	embarrass	mischiefous	shoulder
attached	environment	muscle	sincere
available	equip(-ped)	necessary	sincerely
average	equipment	neighbour	soldier
awkward	especially	nuisance	stomach
bargain	exaggerate	occupy	sufficient
bruise	excellent	occur	suggest
category	existence	opportunity	symbol
committee	explanation	parliament	system
communicate	familiar	physical	temperature
community	foreign	prejudice	thorough
competition	forty	privilege	twelfth
conscience	frequently	profession	variety
conscious	government	programme	vegetable
controversy	guarantee	pronunciation	vehicle
convenience	harass	queue	yacht

Expanded Noun Phrases:

Get Descriptive!
 the ferocious, snarling beast
 inside the cage
 the breath-taking, scenic
 view beyond the valley

Punctuation Reminders:

A	Capital letters for sentences, initials and proper nouns.
.	Full stops.
!	Exclamation marks for exclamations or surprise.
?	Question marks.
'	Apostrophes for possession and missing letters and to mark missing letters in contracted words, e.g. didn't.
,	Commas in lists, and to mark parenthesis, fronted adverbials and clauses.
“ “	Inverted commas for speech. (Don't forget the commas too!)
-	Hyphen to connect words together.
-	Dashes to show longer pauses or parenthesis.
()	Brackets for parenthesis.

Writing Mat

Greater Depth Year 5

Front it Out!

Link your sentences and paragraphs:

Time

At that moment, On Saturday, Finally,

Place

Over the bridge, Inside the chest, Beyond the clouds,

Frequency

Every few weeks, Never before, Occasionally, Often,

Manner/ Behaviour

Breathing heavily, Waiting anxiously, Without warning,

It's All Relative!

Use a relative pronoun to add a relative clause.

who, which, where, when, whose, that

The Queen, who has reigned for 60 years, has four children.

Hedgehogs eat garden snails, which is important within the food chain.

The stench was so putrid that it made her eyes water.

They had ventured deep into the forest where they began to feel uneasy.

Marvellous Modals!

Include modal verbs to show possibility:

can	could	should
might	must	may
would	will	ought
(and their negative versions)		

Could you pop in an adverb of possibility?

surely	possibly
certainly	perhaps

Punctuation Reminders:

A	Capital letters for sentences, initials and proper nouns.
.	Full stops.
!	Exclamation marks for exclamations or surprise.
?	Question marks.
'	Apostrophes for possession and missing letters and to mark missing letters in contracted words, e.g. didn't.
,	Commas in lists, and to mark parenthesis, fronted adverbials and clauses.
“ “	Inverted commas for speech. (Don't forget the commas too!)
-	Hyphen to connect words together.
-	Dashes to show longer pauses or parenthesis.
()	Brackets for parenthesis.

Splendid Subordination!

Use these conjunctions to create super complex sentences:

if	because	as
before	after	until
unless	since	when

Can you use subordinate clauses in different places in your sentences?

Check for tense, subject/verb agreement, person, paragraphs and genre features!

Spellings... I need to know all of these:

accommodate	correspond	hindrance	recognise
accompany	criticise	individual	recommend
according	curiosity	interfere	relevant
achieve	definite	interrupt	restaurant
aggressive	desperate	language	rhyme
amateur	determined	leisure	rhythm
ancient	develop	lightning	sacrifice
apparent	dictionary	marvellous	secretary
appreciate	embarrass	mischiefous	shoulder
attached	environment	muscle	sincere
available	equip(-ped)	necessary	sincerely
average	equipment	neighbour	soldier
awkward	especially	nuisance	stomach
bargain	exaggerate	occupy	sufficient
bruise	excellent	occur	suggest
category	existence	opportunity	symbol
committee	explanation	parliament	system
communicate	familiar	physical	temperature
community	foreign	prejudice	thorough
competition	forty	privilege	twelfth
conscience	frequently	profession	variety
conscious	government	programme	vegetable
controversy	guarantee	pronunciation	vehicle
convenience	harass	queue	yacht

Super Suffixes!

-ation e.g. preparation **-ous** e.g. courageous
-ly e.g. frantically

Use a mixture of simple, compound and complex sentences. Use a thesaurus to up-level your vocabulary choices.