English
English
[bookmark: _Toc356588284][bookmark: _Toc359420895][bookmark: _Toc360533749][bookmark: _Toc364945062][bookmark: _Toc366588795][bookmark: _Toc359420904][bookmark: _Toc360533758][bookmark: _GoBack]NATIONAL CURRICULUM FOR SPELLING
Spelling, vocabulary, grammar, punctuation and glossary
The two statutory appendices – on spelling and on vocabulary, grammar and punctuation – give an overview of the specific features that should be included in teaching the programmes of study.
Opportunities for teachers to enhance pupils’ vocabulary arise naturally from their reading and writing. As vocabulary increases, teachers should show pupils how to understand the relationships between words, how to understand nuances in meaning, and how to develop their understanding of, and ability to use, figurative language. They should also teach pupils how to work out and clarify the meanings of unknown words and words with more than one meaning. References to developing pupils’ vocabulary are also included within the appendices.
Pupils should be taught to control their speaking and writing consciously and to use Standard English. They should be taught to use the elements of spelling, grammar, punctuation and ‘language about language’ listed. This is not intended to constrain or restrict teachers’ creativity, but simply to provide the structure on which they can construct exciting lessons. A non-statutory Glossary is provided for teachers.
Throughout the programmes of study, teachers should teach pupils the vocabulary they need to discuss their reading, writing and spoken language. It is important that pupils learn the correct grammatical terms in English and that these terms are integrated within teaching.
	Spelling – work for year 1

	Revision of reception work

	Statutory requirements

	The boundary between revision of work covered in Reception and the introduction of new work may vary according to the programme used, but basic revision should include:
all letters of the alphabet and the sounds which they most commonly represent
consonant digraphs which have been taught and the sounds which they represent
vowel digraphs which have been taught and the sounds which they represent
the process of segmenting spoken words into sounds before choosing graphemes to represent the sounds
words with adjacent consonants
guidance and rules which have been taught

	Statutory requirements
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	The sounds /f/, /l/, /s/, /z/ and /k/ spelt ff, ll, ss, zz and ck
	
	The /f/, /l/, /s/, /z/ and /k/ sounds are usually spelt as ff, ll, ss, zz and ck if they come straight after a single vowel letter in short words. Exceptions: if, pal, us, bus, yes.

	off
puff
huff
cuff
cliff
sniff
snuff
stuff
well
bell

	all
fall
call
back
luck
kick
sock
lock
shock
stock chess
	buzz
fuzz
fizz
frizz
jazz
miss
kiss
hiss
less
mess
dress

	The /ŋ/ sound spelt n before k
	
	
	bank
thank
think
ink
pink
hunk
dunk
	link
wink
honk
sunk
tank
stink

	Division of words into syllables
	
	Each syllable is like a ‘beat’ in the spoken word. Words of more than one syllable often have an unstressed syllable in which the vowel sound is unclear.

	pocket
rabbit
carrot
cobweb
magnet
basket
bitten
	thunder
sunset
picnic
goblin
button
hotdog
cotton

	Statutory requirements
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	-tch
	
	The /tʃ/ sound is usually spelt as tch if it comes straight after a single vowel letter. Exceptions: rich, which, much, such.

	catch
fetch
kitchen
ditch
latch
match
witch
	notch
hutch
itch
pitch
patch
notch
watch

	The /v/ sound at the end of words
	
	English words hardly ever end with the letter v, so if a word ends with a /v/ sound, the letter e usually needs to be added after the ‘v’.
	have
live
give
love
	dove
above
glove

	Adding s and es to words (plural of nouns and the third person singular of verbs)
	
	If the ending sounds like /s/ or /z/, it is spelt as –s. If the ending sounds like /ɪz/ and forms an extra syllable or ‘beat’ in the word, it is spelt as –es.
	cats
dogs
spends
rocks
thanks
balls
	bags
catches
matches
boxes
foxes

	Adding the endings –ing, –ed and –er to verbs where no change is needed to the root word
	
	–ing and –er always add an extra syllable to the word and –ed sometimes does.
The past tense of some verbs may sound as if it ends in /ɪd/ (extra syllable), /d/ or /t/ (no extra syllable), but all these endings are spelt –ed.
If the verb ends in two consonant letters (the same or different), the ending is simply added on.
-
	hunting
hunted
hunter
buzzing
buzzed
buzzer
adding
added
asking
asked
ending
	jumping
jumped
jumper
running
runner
playing
player
played
clipped
clipping
ended

	Adding –er and –est to adjectives where no change is needed to the root word
	
	As with verbs (see above), if the adjective ends in two consonant letters (the same or different), the ending is simply added on.
	grander
grandest
fresher
freshest
faster
fastest
kinder
kindest
	quicker
quickest
lower
lowest
older
oldest
harder
hardest

Vowel digraphs and trigraphs
Some may already be known, depending on the programmes used in Reception, but some will be new.
	Vowel digraphs and trigraphs
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	ai, oi
	
	The digraphs ai and oi are virtually never used at the end of English words.

	rain
wait
train
paid
afraid
fail
tail
sail
	jail
oil
join
coin
point
soil
spoil
boil

	ay, oy
	
	ay and oy are used for those sounds at the end of words and at the end of syllables.

	day
play
say
way
stay
may
pray
sway
clay
	pay
stay

boy
toy
joy
soy
enjoy
annoy

	a–e
	
	
	made
came
same
fame
name
tame
blame
shame
game
	cake
fake
take
lake
bake
fade
safe
late

	e–e
	
	
	these
theme
complete

	i–e
	
	
	five
ride
like
hike
lime
mine
	time
side
fine
line
ride
hide
	nine
pine
life
shine
wide

	o–e
	
	
	home
those
woke
slope
rope
	hope
hole
pole
stole
bone

	u–e
	
	Both the /u:/ and /ju:/ (‘oo’ and ‘yoo’) sounds can be spelt as u–e.

	June
rule
rude
use
tube
tune
	cute
cube
fume
use
fuse

	ar
	
	
	car
bar
jar
far
tar
start
	arm
garden
star
art
barn
yarn
	dark
harp
hard
lard
park
park

	ee
	
	
	see
bee
free
feel
heel
peel
	feed
tree
green
meet
week
	sheep
sweep
beep
been
green

	ea (/i:/)
	
	
	sea
dream
meat
each
read
	neat
heat
seat
cheat

	beak
weak
eat
lead

	ea (/ɛ/)
	
	
	head
bread
meant
instead
read
	deaf
steady
dead
heavy

	er (/ɜ:/)
	
	
	(stressed sound):
her
 term
verb
person
	herd
jerk
perch

	er (/ə/)
	
	
	(unstressed schwa sound): better
under
summer
	sister
bitter
burger
winter

	ir
	
	
	girl
bird
shirt
first
	stir
girl
birth
fir
	first
firm
shirt
third

	ur
	
	
	turn
hurt
church
hurt
fur
purr
	burst
Thursday
burn
curl
nurse
surf

	Vowel digraphs and trigraphs
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	oo (/u:/)
	
	Very few words end with the letters oo, although the few that do are often words that primary children in year 1 will encounter, for example, zoo

	food
pool
moon
zoo
moo
soon
spoon
root
	hoot
tool
fool
cool
doom
boost
choose
roost

	oo (/ʊ/)
	
	
	book
took
foot
wood
good
look
	book
hook
cook
crook
soot
wool

	oa
	
	The digraph oa is very rare at the end of an English word.

	boat
coat
road
coach
goal
float
	toast
soap
soak
oak
foam
loaf

	oe
	
	
	toe
goes
	hoe
Joe

	ou
	
	The only common English word ending in ou is you.

	mouth
around
sound
loud
proud
round
pound
	found
mouse
house
count
shout
out
about

	ow (/aʊ/)
ow (/əʊ/)
ue
ew
	
	Both the /u:/ and /ju:/ (‘oo’ and ‘yoo’) sounds can be spelt as u–e, ue and ew. If words end in the /oo/ sound, ue and ew are more common spellings than oo.

	now
how
brown
down
town
own
blow
	snow
grow
show
blue
clue
true
rescue
	Tuesday
new
few
grew
flew
drew
threw

	ie (/aɪ/)
	
	
	lie
tie
pie
die
	cried
tried
dried
fried

	ie (/i:/)
	
	
	chief
field
thief
piece
ceiling
brief

	igh
	
	
	high
night
light
bright
right
sight
	tight
high
sigh
fright
thigh

	or
	
	
	for
short
born
horse
morning
horn
thorn
torn
story
	corn
for
cork
fork
born
cord
lord
ford
form

	ore
	
	
	more
score
before
wore
	shore
horse
store
snore

	aw
	
	
	saw
paw
law
raw
draw
hawk
	dawn
fawn
yawn
crawl
shawl

	au
	
	
	author
August
dinosaur
astronaut
	audio
sauce
Paul
pause

	air
	
	
	air
fair
pair
stair
	hair
chair
fairy
dairy

	ear
	
	
	dear
hear
beard
near
year
	ear
rear
spear
tear

	ear (/ɛə/)
	
	
	bear
pear
wear
sweat

	are (/ɛə/)
	
	
	bare
dare
care
share
scared
	rare
fare
spare
square
stare

	Statutory requirements
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	Words ending –y (/i:/ or /ɪ/)
	
	
	very
happy
funny
party
family
city
baby
body
	fly
lorry
berry
poppy
spy
try
copy

	New consonant spellings ph and wh
	
	The /f/ sound is not usually spelt as ph in short everyday words (e.g. fat, fill, fun).

	dolphin
alphabet
phonics
elephant
phone
photo
graph
	when where
which
wheel
while
why
which
whale
whip

	Using k for the /k/ sound
	
	The /k/ sound is spelt as k rather than as c before e, i and y.
	Kent
sketch
kit
skin
frisky
	king
kiss
kill
keep

	Adding the prefix –un
	
	The prefix un– is added to the beginning of a word without any change to the spelling of the root word.
	unhappy
undo
unload
unfair
unlock
	undone
unable
unfit
unkind
unzip

	Compound words
	
	Compound words are two words joined together. Each part of the longer word is spelt as it would be if it were on its own.
	football
playground
farmyard
bedroom
blackberry
teacup
	homework
lampshade
teapot
seaside
handbag
inside

	Common exception words
	
	Pupils’ attention should be drawn to the grapheme-phoneme correspondences that do and do not fit in with what has been taught so far.
	the
a
do
to
today
of
said
says
are
were
was
is
his
has
I
	you
your
they
be
he
me
she
we
no
go
so
by
my
here
there
	where
love
come
some
one
once
ask
friend
school
put
push
pull
full
house
our

	[bookmark: _Toc364945063][bookmark: _Toc366588796][bookmark: _Toc359420905][bookmark: _Toc360533759]Spelling – work for year 2

	Revision of work from year 1

As words with new GPCs are introduced, many previously-taught GPCs can be revised at the same time as these words will usually contain them.
	New work for year 2

	Statutory requirements
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	The /dʒ/ sound spelt as ge and dge at the end of words, and sometimes spelt as g elsewhere in words before e, i and y
	
	The letter j is never used for the /dʒ/ sound at the end of English words.
At the end of a word, the /dʒ/ sound is spelt –dge straight after the /æ/, /ɛ/, /ɪ/, /ɒ/, /ʌ/ and /ʊ/ sounds (sometimes called ‘short’ vowels).
After all other sounds, whether vowels or consonants, the /dʒ/ sound is spelt as –ge at the end of a word.
In other positions in words, the /dʒ/ sound is often (but not always) spelt as g before e, i, and y. The /dʒ/ sound is always spelt as j before a, o and u.
	badge
edge
bridge
fudge
dodge
age
join

	change
charge
bulge
village
huge
adjust
jog
	magic
giraffe
energy
gem
giant
jar
jacket

	The /s/ sound spelt c before e, i and y
	
	
	race
ice
cell
lace
pace
space
nice
	city
circle
cinema
circus
mercy
fancy
rice

	The /n/ sound spelt kn and (less often) gn at the beginning of words
	
	The ‘k’ and ‘g’ at the beginning of these words was sounded hundreds of years ago.
	knit
knob
knock
knowledge
knee
knapsack
knuckle
know
knew
	known
knead
kneel
knight
knot
gnat
gnaw
gnome
gnash

	The /r/ sound spelt wr at the beginning of words
	
	This spelling probably also reflects an old pronunciation.
	write
wrote
written
wrestle
wrist
wrong
answer
sword
	wren
wrap
wring
wrapping
wrapped
wreck
wriggle

	The /l/ or /əl/ sound spelt –le at the end of words
	
	The –le spelling is the most common spelling for this sound at the end of words.
	table
apple
bottle
little
middle
puzzle
candle
	castle
staple
ripple
topple
sample
people
	cable
tumble
eagle
angle
jungle
uncle

	Statutory requirements
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	The /l/ or /əl/ sound spelt –el at the end of words
	
	The –el spelling is much less common than –le.
The –el spelling is used after m, n, r, s, v, w and more often than not after s.
	angel
wheel
level
model
label
hotel
jewel
	cruel
camel
tunnel
squirrel
towel
tinsel

	The /l/ or /əl/ sound spelt –al at the end of words
	
	Not many nouns end in –al, but many adjectives do.
	metal
pedal
capital
hospital
animal
local
	vocal
legal
total
mental
petal

	Words ending –il
	
	There are not many of these words.
	pencil
fossil
nostril
basil
peril
pupil
stencil
	civil
evil
devil
gerbil
lentil
April

	The /aɪ/ sound spelt –y at the end of words
	
	This is by far the most common spelling for this sound at the end of words.
	cry
fly
dry
try
reply
July
	fry
shy
sky
why
sly
defy

	[bookmark: suffixesexamples]Adding –es to nouns and verbs ending in
–y
	
	The y is changed to i before –es is added.
(Just the words that follow the rule.)
	babies
diaries
copies
carries
tries
flies
replies
	cities parties
armies
jellies
fairies

	Adding –ed, –ing, –er and –est to a root word ending in –y with a consonant before it
	
	The y is changed to i before –ed, –er and –est are added, but not before –ing as this would result in ii. The only ordinary words with ii are skiing and taxiing.
	copied
copier
happier
happiest
cried
replied
worrier
worried
	copying
crying
replying
drying
frying
worrying
carried carrier

	Adding the endings –ing, –ed, –er, –est and –y to words ending in –e with a consonant before it
	
	The –e at the end of the root word is dropped before –ing, –ed, –er,
–est, –y or any other suffix beginning with a vowel letter is added. Exception: being.
	hiking
hiked
hiked
nicer
nicest
	shiny
icy
iced
icing
coming

	Adding –ing, –ed,
–er, –est and –y to words of one syllable ending in a single consonant letter after a single vowel letter
	
	The last consonant letter of the root word is doubled to keep the /æ/, /ɛ/, /ɪ/, /ɒ/ and /ʌ/ sound (i.e. to keep the vowel ‘short’).
Exception: The letter ‘x’ is never doubled: mixing, mixed, boxer, sixes.
	patting
patted
humming
hummed
dropping
dropped
sadder
saddest
	fatter
fattest
runner
runny
running
hitting
hitter

	The /ɔ:/ sound spelt a before l and ll
	
	The /ɔ:/ sound (‘or’) is usually spelt as a before l and ll.
	ball
call
fall
wall
talk
	walk
always
all
tall
mall

	The /ʌ/ sound spelt o
	
	
	mother
other
brother
nothing
Monday
love
glove
	come
honey
money
dozen
above
done
some

	The /i:/ sound spelt
–ey
	
	The plural of these words is formed by the addition of –s (donkeys, monkeys, etc.).
	key
donkey
monkey
valley
chimney
alley

	gallery
jersey
hockey
money
smiley

	The /ɒ/ sound spelt a after w and qu
	
	a is the most common spelling for the /ɒ/ (‘hot’) sound after w and qu.
	want
watch
wander
what
wash
was
	wallet
quarrel
quantity
quantity
squad
squash

	The /ɜ:/ sound spelt or after w
	
	There are not many of these words.
	word
work
worm
world
	worth
work
worthy

	The /ɔ:/ sound spelt ar after w
	
	There are not many of these words.
	war
warmth
warm
	towards
warble

	The /ʒ/ sound spelt s
	
	I do not understand why treasure is in this sections as well as in –sure section.
	treasure
usual

	The suffixes –ment,
–ness, –ful , –less and –ly
	
	If a suffix starts with a consonant letter, it is added straight on to most root words without any change to the last letter of those words.
Exceptions:
(1) argument
(2) root words ending in –y with a consonant before it but only if the root word has more than one syllable.
	enjoyment
payment
movement

sadness
happiness
darkness
prettiness
laziness

	helpful
painful
hopeful
careful

hopeless
homeless

badly
happily

	Contractions
	
	In contractions, the apostrophe shows where a letter or letters would be if the words were written in full (e.g. can’t – cannot).
It’s means it is (e.g. It’s raining) or sometimes it has (e.g. It’s been raining), but it’s is never used for the possessive.
	can’t
haven’t
didn’t
couldn’t
wouldn’t
shouldn’t
it’s
	I’ll
I’m
you’re
you’ll
he’ll
doesn’t

	The possessive apostrophe (singular nouns)
	
	
	Megan’s, Ravi’s, the girl’s, the child’s, the man’s

	Words ending in –tion
	
	
	station
fiction
motion
national
	section
action

	Homophones and near-homophones
	
	It is important to know the difference in meaning between homophones.
	there/their/
they’re
here/hear
quite/quiet
see/sea
bare/bear
	one/won sun/son
to/too/two
be/bee
blue/blew
night/knight

	Common exception words
	
	Some words are exceptions in some accents but not in others – e.g. past, last, fast, path and bath are not exceptions in accents where the a in these words is pronounced /æ/, as in cat.
Great, break and steak are the only common words where the /eɪ/ sound is spelt ea.

– and/or others according to programme used.
Note: ‘children’ is not an exception to what has been taught so far but is included because of its relationship with ‘child’.
	door
floor
poor
because
find
kind
mind
behind
child
children*
wild
climb
most
only
both
old
could
should
would

	cold
gold
hold
told
every
everybody
even
great
break
steak
pretty
beautiful
after
fast
last
past
clothes
busy
people
water
money

	father
class
grass
pass
plant
path
bath
hour
move
prove
improve
sure
sugar
eye
who
whole
any
many
again
half
Mr
Mrs
parents
Christmas

	[bookmark: _Toc364945064][bookmark: _Toc366588797]Spelling – work for years 3 and 4

	Revision of work from years 1 and 2

Pay special attention to the rules for adding suffixes.
	New work for years 3 and 4

	Statutory requirements
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	1. Adding suffixes beginning with vowel letters to words of more than one syllable
	
	If the last syllable of a word is stressed and ends with one consonant letter which has just one vowel letter before it, the final consonant letter is doubled before any ending beginning with a vowel letter is added. The consonant letter is not doubled if the syllable is unstressed.
	forgetting
forgotten
beginning
beginner
begging
hugged
grabbed
hopping
	hoping
prefer
preferred
gardener
gardening
limiting
limitation
limited

	2. The /ɪ/ sound spelt y elsewhere than at the end of words
	
	These words should be learnt as needed.
	myth
gym
Egypt
mystery
pyramid
cygnet
	lyric
syrup
system
typical
hymn
crystal

	3. The /ʌ/ sound spelt ou
	
	These words should be learnt as needed.
	touch
young
double
trouble
country
trouble
couple
	country
cousin
courage
encourage
flourish
nourish

	4. More prefixes
	
	Most prefixes are added to the beginning of root words without any changes in spelling, but see in– below.
Like un–, the prefixes dis– and mis– have negative meanings.
The prefix in– can mean both ‘not’ and ‘in’/‘into’. In the words given here it means ‘not’. Before a root word starting with l, in– becomes il.
Before a root word starting with m or p, in– becomes im–.
Before a root word starting with r, in– becomes ir–.
re– means ‘again’ or ‘back’.
sub– means ‘under’.
inter– means ‘between’ or ‘among’.
super– means ‘above’.
	dishearten
dislike
dislodge
disappoint
disagree
disappear
displease
disqualify
dishonest
disconnect
disinfect

rebound
rebuild
recycle
recall
refill
reform
retreat
return
replace
revisit
replay
rewrite
submarine
submerge

antiseptic
antisocial
anticlockwise

	miscount
misdeal
misfire
misfortune
mishear
misinform
misread
misbehave
misplace
mistake
miscalculate
misplace
unable
unwell
unhappy
untidy
untrained
unlucky
unpopular
unpick
unseen
unusual
undo
untie
unzip
unofficial
unusual
undress

interactive
internet
international
interrelated
	inactive
incorrect
indefinite
incomplete

illegal
illegible

immature
immortal
impossible
impatient
impossible
impolite
impure

irregular
irrelevant
irresponsible

superhero
superman
supermarket
superstar

autobiography
autograph
automatic
automobile

subway
subdivide
subheading

	
	
	
	
	
	

	
	
	
	
	
	

	5. The suffix –ation
	
	The suffix –ation is added to verbs to form nouns. The rules already learnt still apply.
	information
adoration
 sensation
preparation
admiration
station
preparation
	vibration
decoration
donation
coronation
duration
registration
population

	6. The suffix –ly
	
	The suffix –ly is added to an adjective to form an adverb. The rules already learnt still apply.
The suffix –ly starts with a consonant letter, so it is added straight on to most root words.
Exceptions:
(1) If the root word ends in –y with a consonant letter before it, the y is changed to i, but only if the root word has more than one syllable.
(2) If the root word ends with –le, the –le is changed to –ly.
(3) If the root word ends with –ic,
–ally is added rather than just –ly, except in the word publicly.
(4) The words truly, duly, wholly.
	sadly,
completely
usually
finally
comically
badly
happily
strangely
really

gently
simply
humbly
nobly
	suddenly
actually
loudly
quickly
carefully
probably
unhappily
easily
luckily
angrily

basically
frantically
dramatically

	7. Words with endings sounding like /ʒə/ or /tʃə/
	
	The ending sounding like /ʒə/ is always spelt –sure.
The ending sounding like /tʃə/ is often spelt –ture, but check that the word is not a root word ending in (t)ch with an er ending – e.g. teacher, catcher, richer, stretcher.
	measure
treasure
pleasure
enclosure

adventure
feature
feature
creature
furniture
	mixture
picture
nature
adventure

stretcher
catcher

richer
teacher

	8. Endings which sound like /ʒən/
	
	If the ending sounds like /ʒən/, it is spelt as –sion.
	division
invasion
confusion
decision
collision
television

	9. The suffix –ous
	
	Sometimes the root word is obvious and the usual rules apply for adding suffixes beginning with vowel letters.
Sometimes there is no obvious root word.
–our is changed to –or before –ous is added.
A final ‘e’ of the root word must be kept if the /dʒ/ sound of ‘g’ is to be kept.
If there is an /i:/ sound before the
–ous ending, it is usually spelt as i, but a few words have e.
	poisonous
dangerous
mountainous
famous
various
tremendous
enormous
jealous
humorous glamorous
vigorous
courageous
outrageous
	serious
obvious
curious

hideous
spontaneous
courteous

	Statutory requirements
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	10. Endings which sound like /ʃən/, spelt –tion, –sion, –ssion, –cian
	
	Strictly speaking, the suffixes are –ion and –ian. Clues about whether to put t, s, ss or c before these suffixes often come from the last letter or letters of the root word.
–tion is the most common spelling. It is used if the root word ends in t or te.
–ssion is used if the root word ends in ss or –mit.

–sion is used if the root word ends in d or se.
Exceptions: attend – attention, intend – intention.
–cian is used if the root word ends in c or cs.
	invention
injection
action
hesitation
completion
fraction
detention
mention

expression
discussion
confession
permission
admission
progression expansion
extension
	comprehension
tension
session

musician
optician
electrician
magician
politician
mathematician

	11. Words with the /k/ sound spelt ch (Greek in origin)
	
	
	scheme
chorus
chemist
echo
character
ache
	orchid
architect
orchestra
mechanic
stomach

	12. Words with the /ʃ/ sound spelt ch (mostly French in origin)
	
	
	chalet
chef
machine
	brochure
parachute
chute

	13. Words ending with the /g/ sound spelt –gue and the /k/ sound spelt –que (French in origin)
	
	
	league
tongue
catalogue
dialogue
epilogue
vague
rogue
	antique
unique
boutique
picturesque
mosque
cheque

	14. Words with the /s/ sound spelt sc (Latin in origin)
	
	In the Latin words from which these words come, the Romans probably pronounced the c and the k as two sounds rather than one – /s/ /k/.
	science
scene
discipline
fascinate
	crescent
scissors
descend
ascent

	15. Words with the /eɪ/ sound spelt ei, eigh, or ey
	
	
	sleigh
neigh
eight
weight
neighbour

	vein

they
convey
obey
grey

	16. Possessive apostrophe with plural words
	
	The apostrophe is placed after the plural form of the word; –s is not added if the plural already ends in
–s, but is added if the plural does not end in –s (i.e. is an irregular plural – e.g. children’s).
	girls’, boys’, babies’, children’s, men’s, mice’s
(Note: singular proper nouns ending in an s use the ’s suffix e.g. Cyprus’s population)

	17. Homophones and near-homophones
	
	
	accept
except
affect
effect
ball
bawl
berry
bury
brake
break
fair
fare
grate
great
groan
grown
here
hear
heel
heal
he’ll
knot
not
	mail
male
main
mane
meat
meet
medal
meddle
missed
mist
peace
piece
plain
plane
rain
rein
reign
scene
seen
weather
whether
whose
who’s

	[bookmark: _Toc364945065][bookmark: _Toc366588798][bookmark: _Toc356588293][bookmark: _Toc359420907][bookmark: _Toc360533761]Word list – years 3 and 4

	Y3 T1
	Y3 T2
	Y3 T3
	Y3 T4

	accident(ally)
actual(ly)
address
answer
appear
arrive
believe
bicycle
	breath
breathe
build
busy/business
calendar
caught
centre
century
	certain
circle
complete
consider
continue
decide
describe
different
	difficult
disappear
early
earth
eight/eighth
enough
exercise
experience

	Y3 T5
	Y3 T6
	Y4 T1
	Y4 T2

	through
various
weight
woman/women
occasion(ally)
special
notice

	experiment
extreme
famous
favourite
February
forward(s)
fruit
grammar
	often
opposite
ordinary
particular
peculiar
perhaps
popular
position
	possess(ion)
possible
potatoes
pressure
probably
promise
purpose
quarter
minute

	Y4 T3
	Y4 T4
	Y4 T5
	Y4 T6

	question
recent
regular
reign
remember
sentence
separate
material
medicine
	increase
important
interest
island
knowledge
learn
length
library
mention
	straight
strange
strength
suppose
surprise
therefore
though
although
thought
	group
guard
guide
heard
heart
height
history
imagine naughty
natural

	Notes and guidance (non-statutory)

	Teachers should continue to emphasise to pupils the relationships between sounds and letters, even when the relationships are unusual. Once root words are learnt in this way, longer words can be spelt correctly, if the rules and guidance for adding prefixes and suffixes are also known.
Examples:
business: once busy is learnt, with due attention to the unusual spelling of the /i/ sound as ‘u’, business can then be spelt as busy + ness, with the y of busy changed to i according to the rule.
disappear: the root word appear contains sounds which can be spelt in more than one way so it needs to be learnt, but the prefix dis– is then simply added to appear.
Understanding the relationships between words can also help with spelling. Examples:
bicycle is cycle (from the Greek for wheel) with bi– (meaning ‘two’) before it.
medicine is related to medical so the /s/ sound is spelt as c. opposite is related to oppose, so the schwa sound in opposite is spelt as o.

	[bookmark: _Toc364945066][bookmark: _Toc366588799][bookmark: _Toc359420908][bookmark: _Toc360533762]Spelling – years 5 and 6

	Revise work done in previous years

	New work for years 5 and 6

	Statutory requirements
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	1. Endings which sound like /ʃəs/ spelt –cious or –tious
	
	Not many common words end like this.
If the root word ends in –ce, the /ʃ/ sound is usually spelt as c – e.g. vice – vicious, grace – gracious, space – spacious, malice – malicious.
Exception: anxious.
	vicious
precious
conscious
delicious
malicious
suspicious
suspicious
unconscious
conscious
precious
	ambitious
cautious
fictitious
infectious
nutritious
ambitious
superstitious
nutritious
surreptitious

	2. Endings which sound like /ʃəl/
	
	–cial is common after a vowel letter and –tial after a consonant letter, but there are some exceptions.
Exceptions: initial, financial, commercial, provincial (the spelling of the last three is clearly related to finance, commerce and province).
	official
special
artificial
beneficial
commercial
crucial
facial
glacial
	social
partial
confidential
essential
initial
partial
essential
potential

	3. Words ending in –ant,
–ance/–ancy,
–ent,
–ence/–ency
	
	Use –ant and –ance/–ancy if there is a related word with a /æ/ or /eɪ/ sound in the right position; –ation endings are often a clue.

Use –ent and –ence/–ency after soft c (/s/ sound), soft g (/dʒ/ sound) and qu, or if there is a related word with a clear /ɛ/ sound in the right position.
There are many words, however, where the above guidance does not help. These words just have to be learnt.
	observant
observance
observation
expectant
expectation
hesitant
hesitancy
hesitation
tolerant
tolerance
toleration
substance
substantial
innocent
innocence
frequent

	frequency
agency
agent
decent
decency
frequent
frequency
confident
confidence confidential
assistant
assistance
obedient
obedience
independent
independence

	Statutory requirements
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	4. Words ending in –able and –ible
Words ending in –ably and
–ibly
	
	The –able/–ably endings are far more common than the –ible/–ibly endings.
As with –ant and –ance/–ancy, the –able ending is used if there is a related word ending in –ation.

If the –able ending is added to a word ending in –ce or –ge, the e after the c or g must be kept as those letters would otherwise have their ‘hard’ sounds (as in cap and gap) before the a of the –able ending.
The –able ending is usually but not always used if a complete root word can be heard before it, even if there is no related word ending in –ation. The first five examples opposite are obvious; in reliable, the complete word rely is heard, but the y changes to i in accordance with the rule.
The –ible ending is common if a complete root word can’t be heard before it but it also sometimes occurs when a complete word can be heard (e.g. sensible).
	adorable
adorably adoration
applicable
applicably
application
considerable
considerably
consideration
tolerable
tolerably toleration
changeable
noticeable
dependable
comfortable
understandable

	reasonable
enjoyable
forcible
legible
reliable
possible
possibly
horrible
horribly
terrible
terribly
visible
visibly
incredible
incredibly
sensible
sensibly

	5. Adding suffixes beginning with vowel letters to words ending in –fer
	
	The r is doubled if the –fer is still stressed when the ending is added.

The r is not doubled if the –fer is no longer stressed.
	referring
referred
referral
preferring
preferred
transferring
	transferred
reference
referee
preference
transference

	6. Use of the hyphen
	
	Hyphens can be used to join a prefix to a root word, especially if the prefix ends in a vowel letter and the root word also begins with one.
	co-ordinate
co-operate
co-own
re-enter
re-elect
re-educate
cross-reference
cross-section
ex-boyfriend
	ex-convict
all-inclusive
self-addressed
non-refundable
non-toxic
self-esteem
self-portrait
mid-February
mid-Atlantic

	Statutory requirements
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	7. Words with the /i:/ sound spelt ei after c
	
	The ‘i before e except after c’ rule applies to words where the sound spelt by ei is /i:/.
Exceptions: protein, caffeine, seize (and either and neither if pronounced with an initial /i:/ sound).
	conceit
ceiling
deceive
perceive
receipt
deceit
conceive
receive

	8. Words containing the letter-string ough
	
	ough is one of the trickiest spellings in English – it can be used to spell a number of different sounds.
	enough
rough
tough

ought
bought
thought
brought
fought
nought

though
	although
dough
through

thorough
borough

plough
bough

cough

	9. Words with ‘silent’ letters (i.e. letters whose presence cannot be predicted from the pronunciation of the word)
	
	Some letters which are no longer sounded used to be sounded hundreds of years ago: e.g. in knight, there was a /k/ sound before the /n/, and the gh used to represent the sound that ‘ch’ now represents in the Scottish word loch.
(words with silent ‘w’s are in Year 2 spellings)
	doubt
lamb
lamb
limb
tomb
knight
island
solemn
thistle
	whistle
listen
plumber
gnome
gnat
gnash
foreign
sign
column

	Statutory requirements
	
	Rules and guidance (nonstatutory)
	Example words (nonstatutory)

	10. Homophones and other words that are often confused
	
	In the pairs of words opposite, nouns end –ce and verbs end –se. Advice and advise provide a useful clue as the word advise (verb) is pronounced with a /z/ sound – which could not be spelt c.

	advice/advise
device/devise
licence/license
practice/practise
prophecy/prophesy

aisle/isle
aloud/allowed
affect/effect
alter/altar
ascent/assent
bridal/bridle
cereal/serial
compliment/ complement
farther /father
	guessed/guest
heard/herd
lead/led
morning/mourning
past/passed
precede/proceed
descent/dissent
desert/dessert
draft/draught principal/principle
profit/prophet
stationary/stationery
steal/steel
wary/weary
who’s/whose

	[bookmark: _Toc364945067][bookmark: _Toc366588800][bookmark: _Toc356588294][bookmark: _Toc359420909][bookmark: _Toc360533763]Word list – years 5 and 6

	Y5 T1
	Y5 T2
	Y5 T3
	Y5 T4

	accommodate
accompany
according
achieve
aggressive
amateur
ancient
apparent

	appreciate
attached
available
average
awkward
bargain
bruise
category

	cemetery
committee
communicate
community
competition
conscience*
conscious*
controversy
	dictionary
disastrous
embarrass
environment
equipped/ment
especially
exaggerate
excellent
existence

	Y5 T5
	Y5 T6
	Y6 T1
	Y6 T2

	convenience
correspond
criticise (critic + ise)
curiosity
definite
desperate
determined
develop
	pronunciation
queue
recognise
recommend
relevant
restaurant
rhyme
rhythm
sacrifice
	secretary
shoulder
signature
sincere(ly)
soldier
stomach
sufficient
suggest
explanation
	symbol
system
temperature
thorough
twelfth
variety
vegetable
vehicle
yacht

	Y6 T3
	Y6 T4
	Y6 T5
	Y6 T6

	opportunity
parliament
persuade
physical
prejudice
privilege
profession
programme
	marvellous
mischievous
muscle
necessary
neighbour
nuisance
occupy
occur
	identity
immediate(ly)
individual
interfere
interrupt
language
leisure
lightning
	familiar
foreign
forty
frequently
government
guarantee
harass
hindrance

	Notes and guidance (non-statutory)

	Teachers should continue to emphasis to pupils the relationships between sounds and letters, even when the relationships are unusual. Once root words are learnt in this way, longer words can be spelt correctly if the rules and guidance for adding prefixes and suffixes are also known. Many of the words in the list above can be used for practice in adding suffixes.
Understanding the history of words and relationships between them can also help with spelling.
Examples:
Conscience and conscious are related to science: conscience is simply science with the prefix con- added. These words come from the Latin word scio meaning I know.
The word desperate, meaning ‘without hope’, is often pronounced in English as desp’rate, but the –sper- part comes from the Latin spero, meaning ‘I hope’, in which the e was clearly sounded.
Familiar is related to family, so the /ə/ sound in the first syllable of familiar is spelt as a.

