Duefu	added at the beginning of a word in ander to turn
Prefix	added at the beginning of a <u>word</u> in order to turn
	it into another word.
	<u>e.g over</u> take, <u>dis</u> appear
Contracted form	
	A word that is shortened by missing out some
	letters.
	e.g. don't , wouldn't
Pronoun	are normally used like <u>nouns</u> , except that: they are
Tionoun	grammatically more specialised, it is harder to
	5 5
	<u>modify</u> them
	<u>e.g. She</u> waved to <u>him.</u>
Relative clause	is a special type of <u>subordinate clause</u> that
	modifies a <u>noun</u> . It often does this by using a
	relative <u>pronoun</u> such as <i>who</i> or <i>that</i> to refer back
	to that noun, though the relative pronoun <i>that</i> is
	often omitted.
	e.g. That's the boy <u>who</u> lives near school . [who
	refers back to <i>boy</i>]
	<i>The prize <u>that I won</u> was a book.</i> [that refers
	back to <i>prize</i>]
Modal verb	used to change the meaning of other verbs. They
Modal verb	
	can express meanings such as certainty, ability, or
	obligation.
	e.g. will, would, can, could, may, might, shall,
	should, must and ought.
Main clause	a group of words which contains a verb, may be a
	simple sentence on its own or the main part of
	another sentence
Subordinate	a group of words which contains a verb, it does
clause	not make sense on its own; it depends on the
	main clause for its meaning

• -•	
conjunction	links two words or phrases together
Synonym	Words with similar meaning e.g. <i>talk – speak</i> <i>old – elderly</i>
Preposition	describe locations or directions, but can describe other things, such as relations of time. e.g. <i>Tom waved goodbye <u>to</u> Christy. She'll be</i> <i>back <u>from</u> Australia <u>in</u> two weeks. I haven't seen my dog <u>since</u> this morning.</i>
Antonym	meanings are opposites e.g. hot/cold, light/dark
Subject	The person or thing that carries out the action or verb in a sentence.
Object	is normally a <u>noun</u> , <u>pronoun</u> or <u>noun phrase</u> that comes straight after the <u>verb</u> , and shows what the verb is acting upon.
Active	When the subject of a verb carries out an action. e.g. David Beckham scored the penalty.
Dash	Punctuation which indicates a stronger pause than a comma. Can be used like a comma or bracket to add parenthesis.

	1
Past progressive	indicates continuing action, something that was happening, going on, at some point in the past. This tense is formed with the helping "to be" verb, in the past tense, plus the present participle of the verb (with an <i>-ing</i> ending): <i>e.g. I <u>was riding</u> my bike all day yesterday. Joel <u>was being</u> a terrible role model for his younger brother.</i>
Command	A sentence that tells someone to do something. e.g. Do the washing up.
Direct speech	What a speaker actually says, requires speech punctuation.
Adverb	can <u>modify</u> a <u>verb</u> , an <u>adjective</u> or even a whole clause sometimes said to describe manner or time e.g Usha <u>soon started snoring loudly</u> . That match was <u>really</u> exciting! We don't get to play games <u>very</u> often.
Hyphen	Punctuation which joins one or more words or adds a prefix to a word, <i>e.g. re-enter</i>
Passive	When a subject or verb has an action done to them. Often, the subject is not even mentioned. <i>e.g. A window was smashed.</i>
Subordinating conjunction	links two words or phrases together where a subordinate clause is introduced e.g. <i>Joe can't practise kicking <u>because</u>he's injured.</i>

co-ordinating	links two words or phrases together as an equal
5	
conjunction	pair e.g. Kulia is young but she can hich the ball hard
	Kylie is young <u>but</u> she can kick the ball hard.
Subjunctive form	Usually only used in very formal language to
	express intention or proposal about the future. It
	also appears in commands, wishes, and requests.
	e.g. I wish he were here.
	If I were to have one wish.
	Extra info: You can form this with were, had, if
	and even as though. Is often used to indicate
	conditions that aren't true.
Determiner	specifies a noun as known or unknown, and it
	goes before any modifiers (e.g. adjectives or
	other nouns).
	e.g. <i>the</i> , <i>a, an</i> (articles)
	this, those,my, your, some, every
Noun phrase	
-	is a <u>phrase </u> with a noun as its <u>head</u> , e.g. <i>some</i>
	foxes, foxes with bushy tails.
Present perfect	Tells you about that started in the past and is
	continuing,
	e.q. I <u>have walked</u> two miles already.
Possessive	To show possession, used instead of a proper
pronoun	noun
	e.g. its, my, hers, his, ours theirs
colon	Punctuation which indicates that an example, a
	list, or more detailed explanation follows.
	e.g. On the trip you will need to bring: a
	waterproof coat, willies, warm jumpers and any
	medication.
	Marvin was stunned: he had never seen a
	firework display like it!