GRAMMAR AND PUNCTUATION CARDModals
could would should might can will may must shall ought

Which of these features could you try to include in your writing?Coordinating Conjunctions
and, but, or, so, yet

Adverbs and Adverbial Phrases
How? (e.g. quickly, suddenly, lazily, luckily, unfortunately)
When? (e.g. yesterday, minutes later, now, after, when it was dark, before school finished, eventually, before)
Where? (in school, at home, next to the park,)
Example:
(when?) (verb) (how?) (where?)
Yesterday, Tom ran quickly, in the playground

Conjuncts (To link sentences)
firstly, secondly, thirdly, finally, also, next, in addition, as well as, soon meanwhile, furthermore, therefore
on the other hand, alternatively, moreover, then, for example, as a result, nevertheless, however, consequently,
Expansion before and after the noun:
Examples:
The spooky house on the hill,
An overgrown garden, with litter scattered
everywhere
The old lady, who lived next door
A grotesque creature, with an enormous,
 furry body and a tiny head.

Subordinate Conjunctions
because, if, although, since, as, where, until, who, that, than, which, before, after, while, when, even though, why, unless, whenever, due to the fact, though, how, so that, once

Adjective Range
Examples: Wonderful, super, fantastic, amazing, incredible, brilliant, ecstatic, overjoyed, delighted, disgusted, disappointed, devastated, heartbroken, thrilled, excited, extraordinary, beautiful, stunning, ugly, enormous, tiny,
Rhetorical Question
How? Why? What? Would? Do?

Punctuation Range
. ? !, “...”- ‘() :; ...

	www.primarytexts.co.uk	
