

English Spelling Curriculum Map from September 2019

We use [Read, Write Inc](#) for spelling which follows the guidance in the 2014 National Curriculum.

Key Stage	Year Group	Link to Coverage
Key Stage One	Year One	Link to coverage
	Year Two	Link to coverage
Key Stage Two	Year Three and Four	Link to coverage Link to Y3/4 Word List
	Year Five and Six	Link to coverage Link to 5/6 Word List

Spelling and Phonics Appendix Year 1

This document contains the Year One Spelling and Phonics Appendix and is used to support the planning, teaching and learning in Year One.

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

<i>Statutory requirements</i>	<i>Rules and guidance (non-statutory)</i>	<i>Example words (non-statutory)</i>
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, well, miss, buzz, back
The /ŋ/ sound spelt n before k		bank, think, honk, sunk
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, thunder, sunset

<i>Statutory requirements</i>	<i>Rules and guidance (non-statutory)</i>	<i>Example words (non-statutory)</i>
-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, notch, hutch
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
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, catches
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, jumping, jumped, jumper
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, quicker, quickest

Vowel digraphs and trigraphs

Some may already be known, depending on the programmes used in Reception, but some will be new.

<i>Vowel digraphs and trigraphs</i>	<i>Rules and guidance (non-statutory)</i>	<i>Example words (non-statutory)</i>
ai, oi	The digraphs ai and oi are virtually never used at the end of English words.	rain, wait, train, paid, afraid oil, join, coin, point, soil
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 boy, toy, enjoy, annoy
a-e		made, came, same, take, safe
e-e		these, theme, complete
i-e		five, ride, like, time, side
o-e		home, those, woke, hope, hole
u-e	Both the /u:/ and /ju:/ ('oo' and 'yoo') sounds can be spelt as u-e .	June, rule, rude, use, tube, tune
ar		car, start, park, arm, garden
ee		see, tree, green, meet, week
ea (/i:/)		sea, dream, meat, each, read (present tense)
ea (/ɛ/)		head, bread, meant, instead, read (past tense)
er (/ɜ:/)		(stressed sound): her, term, verb, person
er (/ə/)		(unstressed <i>schwa</i> sound): better, under, summer, winter, sister
ir		girl, bird, shirt, first, third
ur		turn, hurt, church, burst, Thursday

<i>Vowel digraphs and trigraphs</i>	<i>Rules and guidance (non-statutory)</i>	<i>Example words (non-statutory)</i>
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, <i>zoo</i>	food, pool, moon, zoo, soon
oo (/ʊ/)		book, took, foot, wood, good
oa	The digraph oa is very rare at the end of an English word.	boat, coat, road, coach, goal
oe		toe, goes
ou	The only common English word ending in ou is <i>you</i> .	out, about, mouth, around, sound
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, cried, tried, dried
ie (/i:/)		chief, field, thief
igh		high, night, light, bright, right
or		for, short, born, horse, morning
ore		more, score, before, wore, shore
aw		saw, draw, yawn, crawl
au		author, August, dinosaur, astronaut
air		air, fair, pair, hair, chair
ear		dear, hear, beard, near, year
ear (/ɛə/)		bear, pear, wear
are (/ɛə/)		bare, dare, care, share, scared

<i>No index entries found. Statutory requirements</i>	<i>Rules and guidance (non-statutory)</i>	<i>Example words (non-statutory)</i>
Words ending –y (/i:/ or /ɪ/)		very, happy, funny, party, family
New consonant spellings ph and wh	The /f/ sound is not usually spelt as ph in short everyday words (e.g. <i>fat, fill, fun</i>).	dolphin, alphabet, phonics, elephant when, where, which, wheel, while
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
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
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
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 – and/or others, according to the programme used

Spelling and Phonics Appendix Year Two

This document contains the Year Two Spelling and Phonics Appendix and is used to support the planning, teaching and learning in Year Two.

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 (non-statutory)	Example words (non-statutory)
<p>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</p>	<p>The letter j is never used for the /dʒ/ sound at the end of English words.</p> <p>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).</p> <p>After all other sounds, whether vowels or consonants, the /dʒ/ sound is spelt as -ge at the end of a word.</p> <p>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.</p>	<p>badge, edge, bridge, dodge, fudge</p> <p>age, huge, change, charge, bulge, village</p> <p>gem, giant, magic, giraffe, energy jacket, jar, jog, join, adjust</p>
<p>The /s/ sound spelt c before e, i and y</p>		<p>race, ice, cell, city, fancy</p>
<p>The /n/ sound spelt kn and (less often) gn at the beginning of words</p>	<p>The 'k' and 'g' at the beginning of these words was sounded hundreds of years ago.</p>	<p>knock, know, knee, gnat, gnaw</p>
<p>The /r/ sound spelt wr at the beginning of words</p>	<p>This spelling probably also reflects an old pronunciation.</p>	<p>write, written, wrote, wrong, wrap</p>
<p>The /l/ or /əl/ sound spelt -le at the end of words</p>	<p>The -le spelling is the most common spelling for this sound at the end of words.</p>	<p>table, apple, bottle, little, middle</p>

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
<p>The /l/ or /əl/ sound spelt -el at the end of words</p>	<p>The -el spelling is much less common than -le.</p> <p>The -el spelling is used after m, n, r, s, v, w and more often than not after s.</p>	<p>camel, tunnel, squirrel, travel, towel, tinsel</p>

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
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
Words ending –il	There are not many of these words.	pencil, fossil, nostril
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
Adding –es to nouns and verbs ending in –y	The y is changed to i before –es is added.	flies, tries, replies, copies, babies, carries
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 <i>skiing</i> and <i>taxiing</i> .	copied, copier, happier, happiest, cried, replied ... but copying, crying, replying
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: <i>being</i> .	hiking, hiked, hiker, nicer, nicest, shiny
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: <i>mixing</i> , <i>mixed</i> , <i>boxer</i> , <i>sixes</i> .	patting, patted, humming, hummed, dropping, dropped, sadder, saddest, fatter, fattest, runner, runny
The /ɔ:/ sound spelt a before l and ll	The /ɔ:/ sound ('or') is usually spelt as a before l and ll .	all, ball, call, walk, talk, always
The /ʌ/ sound spelt o		other, mother, brother, nothing, Monday

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
The /i:/ sound spelt -ey	The plural of these words is formed by the addition of -s (<i>donkeys, monkeys, etc.</i>).	key, donkey, monkey, chimney, valley
The /ɒ/ sound spelt a after w and qu	a is the most common spelling for the /ɒ/ ('hɒt') sound after w and qu .	want, watch, wander, quantity, squash
The /ɜ:/ sound spelt or after w	There are not many of these words.	word, work, worm, world, worth
The /ɔ:/ sound spelt ar after w	There are not many of these words.	war, warm, towards
The /ɜ/ sound spelt s		television, treasure, usual
The suffixes -ment, -ness, -ful, -less and -ly	<p>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.</p> <p>Exceptions:</p> <p>(1) <i>argument</i></p> <p>(2) root words ending in -y with a consonant before it but only if the root word has more than one syllable.</p>	<p>enjoyment, sadness, careful, playful, hopeless, plainness (plain + ness), badly</p> <p>merriment, happiness, plentiful, penniless, happily</p>
Contractions	<p>In contractions, the apostrophe shows where a letter or letters would be if the words were written in full (e.g. <i>can't</i> – <i>cannot</i>).</p> <p><i>It's</i> means <i>it is</i> (e.g. <i>It's</i> raining) or sometimes <i>it has</i> (e.g. <i>It's</i> been raining), but <i>it's</i> is never used for the possessive.</p>	can't, didn't, hasn't, couldn't, it's, I'll
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

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
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	<p>Some words are exceptions in some accents but not in others – e.g. <i>past</i>, <i>last</i>, <i>fast</i>, <i>path</i> and <i>bath</i> are not exceptions in accents where the a in these words is pronounced /æ/, as in <i>cat</i>.</p> <p><i>Great</i>, <i>break</i> and <i>steak</i> are the only common words where the /eɪ/ sound is spelt ea.</p>	<p>door, floor, poor, because, find, kind, mind, behind, child, children*, wild, climb, most, only, both, old, cold, gold, hold, told, every, everybody, even, great, break, steak, pretty, beautiful, after, fast, last, past, father, class, grass, pass, plant, path, bath, hour, move, prove, improve, sure, sugar, eye, could, should, would, who, whole, any, many, clothes, busy, people, water, again, half, money, Mr, Mrs, parents, Christmas – and/or others according to programme used.</p> <p>Note: 'children' is not an exception to what has been taught so far but is included because of its relationship with 'child'.</p>

Spelling and Phonics Appendix Years Three and Four

This document contains the Year Three / Four Spelling Appendix and is used to support the planning.

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 3/4 and 4

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
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, prefer, preferred gardening, gardener, limiting, limited, limitation
The /ɪ/ sound spelt y elsewhere than at the end of words	These words should be learnt as needed.	myth, gym, Egypt, pyramid, mystery
The /ʌ/ sound spelt ou	These words should be learnt as needed.	young, touch, double, trouble, country
More prefixes	<p>Most prefixes are added to the beginning of root words without any changes in spelling, but see in- below.</p> <p>Like un-, the prefixes dis- and mis- have negative meanings.</p> <p>The prefix in- can mean both 'not' and 'in'/'into'. In the words given here it means 'not'.</p>	<p>dis-: disappoint, disagree, disobey</p> <p>mis-: misbehave, mislead, misspell (mis + spell)</p> <p>in-: inactive, incorrect</p>

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
	<p>Before a root word starting with l, in- becomes il.</p> <p>Before a root word starting with m or p, in- becomes im-.</p> <p>Before a root word starting with r, in- becomes ir-.</p> <p>re- means 'again' or 'back'.</p> <p>sub- means 'under'.</p> <p>inter- means 'between' or 'among'.</p> <p>super- means 'above'.</p> <p>anti- means 'against'.</p> <p>auto- means 'self' or 'own'.</p>	<p>illegal, illegible</p> <p>immature, immortal, impossible, impatient, imperfect</p> <p>irregular, irrelevant, irresponsible</p> <p>re-: redo, refresh, return, reappear, redecorate</p> <p>sub-: subdivide, subheading, submarine, submerge</p> <p>inter-: interact, intercity, international, interrelated (inter + related)</p> <p>super-: supermarket, superman, superstar</p> <p>anti-: antiseptic, anti-clockwise, antisocial</p> <p>auto-: autobiography, autograph</p>
The suffix -ation	The suffix -ation is added to verbs to form nouns. The rules already learnt still apply.	information, adoration, sensation, preparation, admiration
The suffix -ly	<p>The suffix -ly is added to an adjective to form an adverb. The rules already learnt still apply.</p> <p>The suffix -ly starts with a consonant letter, so it is added straight on to most root words.</p>	sadly, completely, usually (usual + ly), finally (final + ly), comically (comical + ly)

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
	<p>Exceptions:</p> <p>(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.</p> <p>(2) If the root word ends with –le, the –le is changed to –ly.</p> <p>(3/4) If the root word ends with –ic, –ally is added rather than just –ly, except in the word <i>publicly</i>.</p> <p>(4) The words <i>truly</i>, <i>duly</i>, <i>wholly</i>.</p>	<p>happily, angrily</p> <p>gently, simply, humbly, nobly</p> <p>basically, frantically, dramatically</p>
Words with endings sounding like /ʒə/ or /tʃə/	<p>The ending sounding like /ʒə/ is always spelt –sure.</p> <p>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. <i>teacher</i>, <i>catcher</i>, <i>richer</i>, <i>stretcher</i>.</p>	<p>measure, treasure, pleasure, enclosure</p> <p>creature, furniture, picture, nature, adventure</p>
Endings which sound like /ʒən/	<p>If the ending sounds like /ʒən/, it is spelt as –sion.</p>	<p>division, invasion, confusion, decision, collision, television</p>
The suffix –ous	<p>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.</p> <p>–our is changed to –or before –ous is added.</p> <p>A final ‘e’ of the root word must be kept if the /dʒ/ sound of ‘g’ is to be kept.</p> <p>If there is an /i:/ sound before the –ous ending, it is usually spelt as i, but a few words have e.</p>	<p>poisonous, dangerous, mountainous, famous, various</p> <p>tremendous, enormous, jealous</p> <p>humorous, glamorous, vigorous</p> <p>courageous, outrageous</p> <p>serious, obvious, curious</p> <p>hideous, spontaneous, courteous</p>

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
Endings which sound like /ʃən/, spelt -tion, -sion, -ssion, -cian	<p>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.</p> <p>-tion is the most common spelling. It is used if the root word ends in t or te.</p> <p>-ssion is used if the root word ends in ss or -mit.</p> <p>-sion is used if the root word ends in d or se.</p> <p>Exceptions: <i>attend – attention, intend – intention.</i></p> <p>-cian is used if the root word ends in c or cs.</p>	<p>invention, injection, action, hesitation, completion</p> <p>expression, discussion, confession, permission, admission</p> <p>expansion, extension, comprehension, tension</p> <p>musician, electrician, magician, politician, mathematician</p>
Words with the /k/ sound spelt ch (Greek in origin)		scheme, chorus, chemist, echo, character
Words with the /ʃ/ sound spelt ch (mostly French in origin)		chef, chalet, machine, brochure
Words ending with the /g/ sound spelt -gue and the /k/ sound spelt -que (French in origin)		league, tongue, antique, unique
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
Words with the /eɪ/ sound spelt ei, eigh, or ey		vein, weigh, eight, neighbour, they, obey

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
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 <i>is</i> added if the plural does not end in -s (i.e. is an irregular plural – e.g. <i>children's</i>).	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)
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

Word list – years 3 and 4

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

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**.

Spelling and Phonics Appendix Years Five and Six

This document contains the Year Five / Six Spelling Appendix and is used to support the planning.

Spelling – years 5 and 6

Revise work done in previous years

New work for years 5 and 6

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
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. <i>vice – vicious, grace – gracious, space – spacious, malice – malicious.</i> Exception: <i>anxious.</i>	vicious, precious, conscious, delicious, malicious, suspicious, ambitious, cautious, fictitious, infectious, nutritious
Endings which sound like /ʃəl/	–cial is common after a vowel letter and –tial after a consonant letter, but there are some exceptions. Exceptions: <i>initial, financial, commercial, provincial</i> (the spelling of the last three is clearly related to <i>finance, commerce</i> and <i>province</i>).	official, special, artificial, partial, confidential, essential
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	observant, observance, (observ <u>a</u> tion), expectant (expect <u>a</u> tion), hesitant, hesitancy (hesit <u>a</u> tion), tolerant, tolerance (toler <u>a</u> tion), substance (subst <u>a</u> ntial) innocent, innocence, decent, decency,

<p><i>Statutory requirements</i></p>	<p><i>Rules and guidance (non-statutory)</i></p>	<p><i>Example words (non-statutory)</i></p>
	<p>qu, or if there is a related word with a clear /ε/ sound in the right position.</p> <p>There are many words, however, where the above guidance does not help. These words just have to be learnt.</p>	<p>frequent, frequency, confident, confidence (confidential)</p> <p>assistant, assistance, obedient, obedience, independent, independence</p>
<p><i>Statutory requirements</i></p>	<p><i>Rules and guidance (non-statutory)</i></p>	<p><i>Example words (non-statutory)</i></p>
<p>Words ending in -able and -ible</p> <p>Words ending in -ably and -ibly</p>	<p>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.</p> <p>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 <i>cap</i> and <i>gap</i>) before the a of the -able ending.</p> <p>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 <i>reliable</i>, the complete word <i>rely</i> is heard, but the y changes to i in accordance with the rule.</p> <p>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 <i>can</i> be heard (e.g. <i>sensible</i>).</p>	<p>adorable/adorably (adoration), applicable/applicably (application), considerable/considerably (consideration), tolerable/tolerably (toleration)</p> <p>changeable, noticeable, forcible, legible</p> <p>dependable, comfortable, understandable, reasonable, enjoyable, reliable</p> <p>possible/possibly, horrible/horribly, terrible/terribly, visible/visibly, incredible/incredibly, sensible/sensibly</p>
<p>Adding suffixes beginning with vowel letters to</p>	<p>The r is doubled if the -fer is still stressed when the ending is added.</p>	<p>referring, referred, referral, preferring, preferred, transferring, transferred</p>

<i>Statutory requirements</i>	<i>Rules and guidance (non-statutory)</i>	<i>Example words (non-statutory)</i>
words ending in -fer	The r is not doubled if the -fer is no longer stressed.	reference, referee, preference, transference
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, re-enter, co-operate, co-own

<i>Statutory requirements</i>	<i>Rules and guidance (non-statutory)</i>	<i>Example words (non-statutory)</i>
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: <i>protein, caffeine, seize</i> (and <i>either</i> and <i>neither</i> if pronounced with an initial /i:/ sound).	deceive, conceive, receive, perceive, ceiling
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.	ought, bought, thought, nought, brought, fought rough, tough, enough cough though, although, dough through thorough, borough plough, bough
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 <i>knight</i> , there was a /k/ sound before the /n/, and the gh used to represent the sound that 'ch' now represents in the Scottish word <i>loch</i> .	doubt, island, lamb, solemn, thistle, knight

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
<p>Homophones and other words that are often confused</p>	<p>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.</p> <p><u>More examples:</u></p> <p>aisle: a gangway between seats (in a church, train, plane). isle: an island.</p> <p>aloud: out loud. allowed: permitted.</p> <p>affect: usually a verb (e.g. <i>The weather may affect our plans</i>). effect: usually a noun (e.g. <i>It may have an effect on our plans</i>). If a verb, it means 'bring about' (e.g. <i>He will effect changes in the running of the business</i>).</p> <p>altar: a table-like piece of furniture in a church. alter: to change.</p> <p>ascent: the act of ascending (going up). assent: to agree/agreement (verb and noun).</p> <p>bridal: to do with a bride at a wedding. bridle: reins etc. for controlling a horse. cereal: made from grain (e.g. breakfast cereal). serial: adjective from the noun <i>series</i> – a succession of things one after the other.</p> <p>compliment: to make nice remarks about someone (verb) or the remark that is made (noun). complement: related to the word <i>complete</i> – to make something complete or more complete (e.g. <i>her scarf complemented her outfit</i>).</p>	<p>advice/advise device/devise licence/license practice/practise prophecy/prophecy</p> <p>farther: further father: a male parent guessed: past tense of the verb <i>guess</i> guest: visitor heard: past tense of the verb <i>hear</i> herd: a group of animals led: past tense of the verb <i>lead</i> lead: present tense of that verb, or else the metal which is very heavy (<i>as heavy as lead</i>) morning: before noon mourning: grieving for someone who has died past: noun or adjective referring to a previous time (e.g. <i>In the past</i>) or preposition or adverb showing place (e.g. <i>he walked past me</i>) passed: past tense of the verb 'pass' (e.g. <i>I passed him in the road</i>) precede: go in front of or before proceed: go on</p>

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
<p>Homophones and other words that are often confused (continued)</p>	<p>descent: the act of descending (going down). dissent: to disagree/disagreement (verb and noun). desert: as a noun – a barren place (stress on first syllable); as a verb – to abandon (stress on second syllable) dessert: (stress on second syllable) a sweet course after the main course of a meal. draft: noun – a first attempt at writing something; verb – to make the first attempt; also, to draw in someone (e.g. <i>to draft in extra help</i>) draught: a current of air.</p>	<p>principal: adjective – most important (e.g. <i>principal ballerina</i>) noun – important person (e.g. <i>principal of a college</i>) principle: basic truth or belief profit: money that is made in selling things prophet: someone who foretells the future stationary: not moving stationery: paper, envelopes etc. steal: take something that does not belong to you steel: metal wary: cautious weary: tired who's: contraction of <i>who is</i> or <i>who has</i> whose: belonging to someone (e.g. <i>Whose jacket is that?</i>)</p>

Word list – years 5 and 6

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

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. 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**.

Read Write Inc Unit List

Year 2A	Year 2B	Year 3	Year 4	Year 5	Year 6
Unit 1: or sound – a before l and ll Unit 2: soft c Unit 3: adding the suffix - y Unit 4: adding the suffix –y Unit 5: adding the suffix - ly Unit 6: n sound – spelt kn / gn Unit 7: the igh sound spelt y Unit 8: adding the suffix - ing Unit 9: adding the suffix - ing Unit 10: the j sound Unit 11: the o sound spelt a after w and qu Unit 12: adding the suffix - ed Unit 13: adding the suffix - ed Unit 14: adding the suffix - ed	Unit 1: the r sound spelt wr Unit 2: adding suffixes – er -est Unit 3: adding suffixes – er -est Unit 4: adding suffixes – er -est Unit 5: the ee sound spelt ey Unit 6: adding suffix -ness Unit 7: adding suffix -ness Unit 8: words ending in -le Unit 9: words ending in -el Unit 10: words ending in -al Unit 11: adding the suffix -ful Unit 12: adding the suffix -less Unit 13: adding the suffix -ment Unit 14: adding the suffix –tion Unit 15: adding the suffix -es	Unit 1: adding prefixes dis- / in- Unit 2: adding im- to root words Unit 3: adding suffix -ous Unit 4: adding suffix -ly Unit 5: words ending in -ture Unit 6: adding –ation to verbs to form nouns Unit 7: words with the c sound spelt ch Unit 8: words with the sh sound spelt ch Unit 9: adding suffix -ion Unit 10: adding suffix -ian Unit 11: adding prefix re- Unit 12: adding prefix anti- Unit 13: adding prefix super- Unit 14: adding prefix sub-	Unit 1: adding prefix mis- and revising un- / in- / dis- Unit 2: words ending in zhuh spelt -sure Unit 3: adding prefix auto- Unit 4: adding suffix -ly Unit 5: adding prefix inter- Unit 6: words with the ay sound spelt eigh / ei / ey Unit 7: words ending in -ous Unit 8: words with the s sound spelt sc Unit 9: words ending in zhun spelt -sion Unit 10: adding il / revising un- / in- / mis- / dis- Unit 11: the c sound spelt –que / g sound spelt -gue Unit 12: adding ir- to words beginning with r Unit 13: adding suffix -ion Unit 14: adding suffix -ion	Unit 1: words with silent b Unit 2: words ending in -ible Unit 3: words ending in -able Unit 4: words with silent letter t Unit 5: words ending in –ibly / -ably Unit 6: words ending in -ent Unit 7: words ending in -ence Unit 8: the ee sound spelt ei Unit 9: words ending in –ant / -ance / -ancy Unit 10: words ending in shus spelt -cious Unit 11: words ending in shus spelt -tious Unit 12: words ending in shul spelt –cial / -tial	Unit 1: suffixes Unit 2: suffixes Unit 3: suffixes Unit 4: suffixes Unit 5: suffixes Unit 6: the sh sound spelt ti or ci Unit 7: the sh sound spelt si or ssi Unit 8: silent letters Unit 9: the spellings ei and ie Unit 10: words ending in –ible / -able Unit 11: plural nouns Unit 12: plural nouns
Special Focus: <ul style="list-style-type: none"> • Red words • Homophones • Contractions and apostrophes • The u sound spelt o / the or sound spelt ar after w • Possessive apostrophes • Dictation sentences 	Special Focus: <ul style="list-style-type: none"> • Red words • Homophones • Adding words ending in –il and words where s makes zh sound • The ir sound spelt or after w • Possessive apostrophes • Dictation sentences 	Special Focus: <ul style="list-style-type: none"> • Orange words • Homophones • The short l sound spelt y • Dictation sentences 	Special Focus: <ul style="list-style-type: none"> • The short u sound spelt ou • Homophones • Possessive apostrophes with plural words • Dictation sentences 	Special Focus: <ul style="list-style-type: none"> • Words that contain letter string ough • Homophones and other words that are easily confused • Orange words • Dictation sentences 	Special Focus: <ul style="list-style-type: none"> • Words containing the letter string ough • Homophones and other words that are easily confused • Orange words • Hyphens • Common mistakes Dictation sentences
Spelling units may not be taught in the unit order in the work books. The teaching of spelling units will link with the teaching of writing genres / grammar across the year and will be used alongside the teaching of spelling misconceptions from daily class work.					