New National Curriculum 2014

KS2 Spelling Scheme of Work

St Teresa's Catholic Academy


Year 3 Statutory Requirements: Pupils should be taught to:

- Develop a range of personal strategies for learning new and irregular words
- Develop a range of personal strategies for spelling at the point of composition
- Develop a range of strategies for checking and proof reading spellings after writing
- use further prefixes and suffixes and understand how to add them (English Appendix 1)
- spell further homophones
- spell words that are often misspelt (English Appendix 1)
- place the possessive apostrophe accurately in words with regular plurals [for example, girls', boys'] and in words with irregular plurals [for example, children's]
- use the first two or three letters of a word to check its spelling in a dictionary
- write from memory simple sentences, dictated by the teacher, that include words and punctuation taught so far
- proof-read for spelling errors

Term 1	Term 2	Term 3
Term 1 Revisit and Review: Common exception words from Year 2. Prefixes and Suffixes: Revise prefix un(select from Support for Spelling Unit Y2 T3 i) New prefixes: pre-, dis-, mis-, re Revise suffixes from Year 2: -s, -es, -ed, -ing, -er.(Spelling Bank p.4,6,7, 8, 18,23) (Support for Spelling Unit Y2T1 ii and Unit Y3T3 ii) Teaching rarer GPCs: Words with the /eI/ sound spelt ei, eigh, or ey (ey - they, ei - vein, eigh - eight, aigh - straight i - in, y - gym (o - women, u - busy, ui - build, e - pretty) u - up, o - son, (ou - young, oe - does, oo - blood) Words ending with the /g/ sound spelt –gue and the /k/ sound spelt –que (French in origin)	 Term 2 Revisit and Review: Suffixes from Year 2:-ment, -ness, -ful, -less, -ly (with a consonant before it) (Spelling Bank p14) Prefixes and Suffixes: Prefixes: sub-, tele-, super-, auto (Support for Spelling Unit Y2 T2 ii and Unit Y4 T3 ii) Teaching rarer GPCs: Words with the /ʃ/ sound spelt ch (mostly French in origin) eg chef. eg sh – shop, s – sure, ss – mission (t before ion – mention, ci – special, t before ial – partial, ch – chef, ce – ocean) Words with the /k/ sound spelt ch (Greek in origin) eg scheme, chorus, chemist, echo, character Homophones: here/hear, knot/not, meat/meet, missed/mist. (Support for Spelling Unit Y4 T1 i) 	 Term 3 Revisit and Review: Revise strategies for spelling at the point of writing. Prefixes and Suffixes:.Suffix –ly straight on to root word eg sadly, unusually. (Support for Spelling Unit Y3 T2 ii Spelling Bank p13,14) Teaching rarer GPCs: The /ʌ/ sound spelt ou eg young, touch. The /ɪ/ sound spelt y elsewhere than at the end of words eg gym, myth. Homophones: heel/heal/he'll, plain/plane, berry/bury, groan/grown, rain/rein/reign. Also homophones from Year 3/4 word list. heard/herd, through/threw, (Support for Spelling Unit Y4 T1 i) Apostrophe: Revise contractions from Year 2 eg it's, I'll. (Support for Spelling Unit Y4 T3 i) (Spelling Bank p 15, 19, 37)

 Homophones: brake/break, grate/great, eight/ate, weight/wait, son/sun (Support for Spelling Unit Y4 T1 i) Apostrophe: Revise contractions from Year 2 eg can't, didn't. (Support for Spelling Unit Y4 T3 i and Spelling Bank p. 15, 19) Proof reading: Focus: checking after writing spelling of KS1 common exception/ tricky words. Learning Spellings (Spelling Bank p. 16) Children: Learn words taught in new knowledge this term. Learn words from Y3/4 word list. Suggest an average of 5/6 a term of highlighted words. Group other words for cross curricular teaching. Learn words from personal list. Extend the knowledge of spelling strategies and apply to high-frequency and cross-curricular words from Y3/4 word list groups. 	 Apostrophe: Revise contractions from Year 2 eg hasn't, couldn't. (Support for Spelling Unit Y4 T3 i) (Spelling Bank p 15, 19) Proof reading: Using a dictionary to check spellings. First two letters. Learning Spellings (Spelling Bank p. 16 Children: Learn words taught in new knowledge this term. Learn words from Y3/4 word list. Suggest an average of 5/6 a term of highlighted words. Teach: February Group other words for cross curricular teaching. Learn words from personal list. Extend the knowledge of spelling strategies and apply to high-frequency and cross-curricular words from Y3/4 word list groups. 	 Proof reading: Proof read own writing for mis - spellings of personal spelling list words. <u>Learning Spellings (Spelling Bank p. 16</u> Children: Learn words taught in new knowledge this term. Learn words from Y3/4 word list. Suggest an average of 5/6 a term of highlighted words. Group other words for cross curricular teaching. Learn words from personal list. Extend the knowledge of spelling strategies and apply to high-frequency and cross-curricular words from Y3/4 word list groups.
--	---	---

Year 4 Statutory Requirements: Pupils should be taught to:

- Develop a range of personal strategies for learning new and irregular words
- Develop a range of personal strategies for spelling at the point of composition
- Develop a range of strategies for checking and proof reading spellings after writing
- use further prefixes and suffixes and understand how to add them (English Appendix 1)
- spell further homophones
- spell words that are often misspelt (English Appendix 1)
- place the possessive apostrophe accurately in words with regular plurals [for example, girls', boys'] and in words with irregular plurals [for example, children's]
- use the first two or three letters of a word to check its spelling in a dictionary
- write from memory simple sentences, dictated by the teacher, that include words and punctuation taught so far
- proof-read for spelling errors

Term 1	Term 2	Term 3
Revisit and Review: Revise strategies at the	Revisit and Review: Y3 Rarer GPCs.	Revisit and Review: Revise prefixes from Y3: un-
point of writing.	Teaching rarer GPCs: From Y3/4 word list –	dis-, mis-, re-, pre-, sub-, tele-, super-, auto. Focus
Teaching rarer GPCs: Revise /eI/ sound spelt ei,	guard, guide.	where needed.
eigh, or ey, words with the /ʃ/ sound spelt ch, The	Word endings: Words with endings sounding like	Teaching rarer GPCs: Words with the /s/ sound spelt sc (Latin in origin) eg science
$/\Lambda$ sound spelt ou (all from Y3)	/ʒə/ or /t∫ə/ eg creature,furniture.	Word endings: Endings which sound like /ʒən/
Word endings: Words with endings sounding like	Endings which sound like /∫ən/, spelt –tion, –sion,	-sion eg division, confusion. (Spelling Bank p36)
/ʒə/ or /t∫ə/ eg measure Prefixes and Suffixes: Prefixes in-, il-, im (<i>Spelling Bank p 57</i>) Suffixes: Adding suffixes beginning with vowel letters to words of more than one syllable –ing, -en, -er, -ed.(<i>Spelling Bank p 21</i>) Homophones :,peace/piece, main/mane, affect/effect.(<i>Spelling Bank p22</i>)	 -ssion, -cian eg invention, comprehension, expression, magician. (Spelling Bank p 29,36,51) Prefixes and Suffixes: Prefixes: ir-, inter-, anti Suffixes: The suffix –ation eg sensation, preparation. (Spelling Bank p 51) Homophones: scene/seen, male/mail,bawl/ball. (Spelling Bank p22) Apostrophe: Possessive apostrophe with singular proper nouns eg Cyprus's population. 	Prefixes and Suffixes: Suffixes: The suffix –ly. Teach the exceptions eg y changed to i, le ending changed to ly, ic ending changed to –ally.(Spelling bank p25,35) The suffix –ous eg poisonous, outrageous. (Spelling Bank p 52 unstressed vowels) Homophones: whether/weather, fair/fare, medal/meddle. (Spelling Bank p22)

 Apostrophe: Possessive apostrophe with plural words eg girls', boys', babies'. Proof reading: Teach proof reading strategies eg Spuddy work; spelling buddies. . Learning Spellings Children: Learn selected words taught in new knowledge this term. Learn words from Y3/4 word list. Suggest an average of 5/6 a term of highlighted words. 	 Proof reading: Using a dictionary to check spellings after writing –first two or three letters. Learning Spellings Children: Learn selected words taught in new knowledge this term. Learn words from Y3/4 word list. Suggest an average of 5/6 a term of highlighted words. Learn words from personal list. 	 Apostrophe:, Revise contractions from Y2 and plural apostrophe rules. (Support for Spelling Y4T3i) Proof reading: Check writing for mis-spelt words which are on the Y3/4 word list. Learning Spellings Children: Learn selected words taught in new knowledge this term. Learn words from Y3/4 word list. Suggest an average of 5/6 a term of highlighted words.
Learn words from personal list.		Learn words from personal list.
Extend the knowledge of spelling strategies and apply to high-frequency and cross- curricular words from Y3/4 word list groups .	Extend the knowledge of spelling strategies and apply to high-frequency and cross- curricular words from Y3/4 word list groups .	Extend the knowledge of spelling strategies and apply to high-frequency and cross- curricular words from Y3/4 word list groups .

Y5 Statutory Requirements:

Pupils should be taught to:

- Develop a range of personal strategies for learning new and irregular words
- Develop a range of personal strategies for spelling at the point of composition
- Develop a range of strategies for checking and proof reading spellings after writing
- use further prefixes and suffixes and understand the guidance for adding them
- spell some words with 'silent' letters (rarer GPCs) [for example, knight, psalm, solemn]
- continue to distinguish between homophones and other words which are often confused
- use knowledge of morphology and etymology in spelling and understand that the spelling of some words needs to be learnt specifically, as listed in English Appendix 1
- use dictionaries to check the spelling and meaning of words
- use the first three or four letters of a word to check spelling, meaning or both of these in a dictionary
- use a thesaurus
- proof-read for spelling errors

Term 1	Term 2	Term 3
Revisit and Review: Revise plurals eg adding -s,	Revisit and Review: Strategies at the point of	Revisit and Review: A range of strategies for
-es and –ies (Spelling Bank p41) Revise	writing.(Support for Spelling Y6T1i and T3i) Revise	learning words.
apostrophe for contraction.	apostrophe for possession.	Homophones:eg cereal/serial, father/farther,
Teaching rarer GPCs: Words with 'silent' letters	Teaching rarer GPCs: Teach words with rare	guessed/guest, morning/mourning, who's/whose.
(i.e. letters whose presence cannot be predicted	GPCs from Y5/6 word list eg bruise, guarantee,	.(Spelling Bank p 49)
from the pronunciation of the word) (Support for	queue, immediately, vehicle, yacht.	Dictionary: Teach use of dictionary to check
Spelling Y5T1i p73) Words with the /i:/ sound spelt	Word endings: Words ending in –ible and	words referring to first three or four letters. (Support
ei after c.eg receive, ceiling. (Spelling Bank p 55)	–ibly.(Spelling Bank p 36)	for Spelling p114)

 Morphology/ Etymology: Teach extension of base words using word matrices. Use knowledge taught so far. Word endings: Words containing the letter-string -ough. (Spelling Bank p 29,33,48) Word endings: Words ending in –able and –ably.(Spelling Bank p 36) Homophones: eg isle/aisle, aloud/allowed, affect/effect, herd/heard, past/passed.(Spelling Bank p 49) Hyphen: Use of the hyphen eg co-ordinate, co-operate Dictionary: Use dictionary to support teaching of word roots, derivations and spelling patterns eg sign, signature, significant. Proof reading: Focus on checking words from personal list. Learn words taught in new knowledge this term. Learn words from Y5/6 word list. Suggest an average of 7 a term of highlighted words. Learn words from personal list. Extend the knowledge of spelling strategies and apply to high-frequency and cross-curricular words from Y5/6 word list groups. 	 Homophones:eg altar/alter, ascent/assent, bridle/bridal, led/lead, steal/steel(Spelling Bank p 49) Morphology/ Etymology: Use spelling logs to record helpful etymological notes on curious/difficult words Dictionary: Use a dictionary to create collections of words with common roots (Spelling Bank p 34) Proof reading: Checking from another source after writing eg spell check if on screen, spelling log, environmental print, spuddy. Learn words taught in new knowledge this term. Learn words from Y5/6 word list. Suggest an average of 7 a term of highlighted words Learn words from personal list. 	 Proof reading: Check writing for mis – spelled words which are on the Y5/6 word list. Morphology/ Etymology: Teach morphemic and etymological strategies to be used when learning specific words eg from Y5/6 word list. Learning Spellings Children: Learn words taught in new knowledge this term. Learn words from Y5/6 word list. Suggest an average of 7 a term of highlighted words Learn words from personal list. Extend the knowledge of spelling strategies and apply to high-frequency and cross-curricular words from Y5/6 word list groups.
---	--	---

Year 6 Statutory Requirements: Pupils should be taught to:

- Develop a range of personal strategies for learning new and irregular words
- Develop a range of personal strategies for spelling at the point of composition
- Develop a range of strategies for checking and proof reading spellings after writing
- use further prefixes and suffixes and understand the guidance for adding them
- spell some words with 'silent' letters (rarer GPCs) [for example, knight, psalm, solemn]
- continue to distinguish between homophones and other words which are often confused
- use knowledge of morphology and etymology in spelling and understand that the spelling of some words needs to be learnt specifically, as listed in English Appendix 1
- use dictionaries to check the spelling and meaning of words
- use the first three or four letters of a word to check spelling, meaning or both of these in a dictionary
- use a thesaurus
- proof-read for spelling errors

Term 1	Term 2	Term 3
Revisit and Review: -able, -ible. Revise use of hyphen from Y5. Teaching rarer GPCs: Revise words with the /i:/	Revisit and Review: Words containing the letter- string -ough. Revise apostrophe for contraction and possession.	Revisit and Review: Spelling strategies at the point of writing. Teaching rarer GPCs: Revise words with rare
sound spelt ei after c. Prefixes and Suffixes: Suffixes: Adding suffixes beginning with vowel letters to words ending in –fer.	Teaching rarer GPCs: Revise words with 'silent' letters (i.e. letters whose presence cannot be predicted from the pronunciation of the word) Prefixes and Suffixes:	GPCs from Y5/6 word list eg bruise, guarantee, queue, immediately, vehicle, yacht. Prefixes and Suffixes: Word endings: Words ending in –ant,
Word endings: Endings which sound like /ʃəs/ spelt –cious or –tious eg precious, ambitious.		–ance/–ancy,

Homophones: advice/advise device/devise licence/license practice/practise prophecy/prophesy	Word endings: Endings which sound like /ʃəl eg official, special, artificial, partial, confidential, essential.	 -ent, -ence/-ency Homophones: draft/draught, dissent/descent, precede/proceed.
Proof reading: Proof reading in smaller chunks. Sentences, paragraphs.	Homophones : compliment/complement, desert/dessert, principal/principle, profit/prophet, stationery/stationary.	Proof reading: Embedding proof reading strategies when reviewing own writing independently.
Learning Spellings Children:	Proof reading: Proof reading someone else's	
 Learn words taught in new knowledge this term. 	writing. Note strategies which help in spelling journal/log	Learning Spellings Children:
• Learn words from Y5/6 word list. Suggest an average of 7 a term of highlighted words		 Learn words taught in new knowledge this term.
Learn words from personal list.	Learning Spellings Children:	 Learn words from Y5/6 word list. Suggest an average of 7 a term of highlighted words
Extend the knowledge of spelling strategies and apply to high-frequency and cross-	 Learn words taught in new knowledge this term. Learn words from Y5/6 word list. Suggest an average of 7 a term of highlighted words 	Learn words from personal list.
curricular words from Y5/6 word list groups .	Learn words from personal list.	Extend the knowledge of spelling strategies and apply to high-frequency and cross-
	Extend the knowledge of spelling strategies and apply to high-frequency and cross- curricular words from Y5/6 word list groups .	curricular words from Y5/6 word list groups .

*All example words listed in this document are non –statutory, except where they are from the Y3/4 and Y5/6 word lists.