[bookmark: _GoBack]Spelling Progression Guidance: through the Primary School from Year 1
This guidance closely follows the new curriculum Programme of Study for English for 2014. Teachers will need to assess children first, in order to decide what is appropriate for their pupils.
	Year Group
	Expected
	Spelling pattern, rule or tip
	Word suggestions

	Year 1 Revision of Reception work
	· Revise all letters of the alphabet, and the sounds they commonly represent
· Revise consonant digraphs
· Revise vowel digraphs which have been taught
· Revise the process of segmenting words
· Revise words with adjacent consonants

	
	

	Year 1
	Statutory:
· These vowel digraphs and trigraphs:
· ai, oi, ay, oy, a-e, e-e, i-e, o-e, u-e, ar, ee, ea, er, ir, ur, oo, oo, oa, oe, ou, ow, ue, ew, ie, igh, or, ore, aw, au air, ear, are

· The sounds f, l, s, k spelt ff, ll, ss, zz, and ck

· nk

· -tch

· v phoneme at the end of words

· division of words into syllables

· adding s and es, either as plural nouns or third person singular of verbs

· adding -ing, -ed and -er to verbs where the root word doesn’t change

· adding -er and -est to adjectives where the root word doesn’t change

· Words ending -y

· Consonant spellings ph and wh

· Using k for the k sound

· Prefix un

· Compound words

· Common exception words (tricky words / red words)
	Digraphs ai and oi are not used at the end of English words.

ay and oy are used at the ends of words and the end of syllables

These sounds are usually spelt with double letters if they follow a single vowel in short words. Exceptions: if, pal, us, bus yes.

Most English words add an e after the v

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.

If the ending sounds like ‘s’ or ‘z’, it is spelt as –s. If the ending sounds like ‘iz’ and forms an extra beat, it is spelt as –es.

-ing and -er always add an extra syllable, -ed sometimes does

If the adjective ends in two consonant letters (same or different), the ending is simply added on.

ph is unusual in short everyday words e.g. fat, fill, fun

un is added to the beginning of the word without any change to the root word.

Two words joined together, spelt the same way as if on their own.

Look at grapheme /phoneme correspondences which do/do not fit in with what has been taught so far.

	rain, wait, oil, join, day, play, boy, toy, made, came, these, theme, five, ride, home, those, June, rule, car, start, see tree, sea, dream, head, bread, her, term, better, under, girl, bird, turn, hurt, food, pool, book, took, boat, coat, toe, goes, now, how, blue, clue, new, few, lie, tie, chief, field, high, night, for, short, more, score, saw, draw, author, August, air, fair, dear, hear, bear, pear, bare (See POS for further suggestions.)

off, well, miss, buzz, back

bank, think, honk, sunk

catch, fetch kitchen

have, live, give

pocket, rabbit, carrot, thunder, sunset

cats, dogs, rocks, catches

hunting, hunted, hunter, buzzing, buzzed, buzzer, jumping, jumped, jumper

grander, grandest,
fresher, freshest,
quicker, quickest

very, happy, party, family

dolphin, alphabet, phonics, elephant,
when, where, which, wheel, while

Kent, sketch, kit, frisky

unhappy, undo, unfair

football, playground, bedroom, blackberry

the, a, do, 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

	Year 2
	Revision from Year 1.
Phonic knowledge continues to underpin spelling, but morphology becomes important, as pupils begin to learn about root words and suffixes. Show the relationship between the meaning and spelling of words.

Statutory:
· dge or ge phoneme at the ends of words

· s phoneme, spelt ‘c’ (soft c)

· n phoneme, spelt ‘kn’ and ‘gn’

· r phoneme, spelt ‘wr’

· l phoneme, spelt ‘le’ at the ends of words

· l phoneme, spelt ‘el’

· l phoneme, spelt ‘al’

· Words ending ‘il’

· -y (long ‘i’ phoneme) at the ends of words

· adding -es to nouns and verbs ending in –y

· adding -ed, -ing, -er and
-est to a root word ending in –y with a consonant before it.

· adding -ing, -ed, -er –est and –y to words ending in -e, with a consonant before it.

· adding -ing, -ed, -er, -est and -y to words of one syllable, ending in a single consonant letter after a single vowel letter.

· the or phoneme, spelt a

· the short u phoneme, spelt o

· the phoneme made by the grapheme -ey

· the phoneme (short o) spelt a, after the letters w and qu

· the phoneme spelt or after w
· the phoneme spelt ar after w

· the rare phoneme spelt ‘s’ in some words (see list)

· suffixes -ment, -ness, -ful, -less and -ly

· Contractions

· Possessive apostrophe – singular nouns

· -tion

· Homophones and near- homophones

· Common exception words
(tricky words)

	Revise previously taught GPCs, when introducing new ones. Many words will contain both.

The letter j is never used for the ‘dge’ sound at the ends of English words;
dge is usually used after short vowels.
We usually use a g before e,i and y.
We always use j before a, o and u.

The k and g at the beginning of these words was sounded hundreds of years ago.

Also reflects old pronunciation

-le is the most common spelling for this sound at the ends of words.
Less common than –le. Used after m,n,r,s,v,w and often s.
A few nouns and several adjectives.

The most common spelling for this sound at the ends of words.

Change the y to an i before adding -es

Change the y to an i before adding the suffix, except for
-ing. The only ordinary words with ‘ii’ are skiing and taxiing.

Drop the -e at the end of the root word before -ing, -ed, -er, -est, -y or any other suffix beginning with a vowel. The exception is being.

Double the last consonant letter of the root word, to keep the vowel short.
Exception: the letter x is never doubled: mixing, boxer, sixes

The plural of these words is formed by adding -s e.g. donkeys, monkeys.

a is the most common spelling for the ‘short o’ sound, after w and qu

If a suffix starts with a consonant, it is usually simply added on.
Exceptions: 1) argument
2) Root words ending in –y, if the root has more than one syllable e.g. merriment, happiness, plentiful, penniless, happily

In contractions, the apostrophe shows the letter/s which have been omitted e.g. can’t – cannot

When the owner is singular, the apostrophe is placed before the s.

It is important to know the difference in meaning between homophones.

Some words are exceptions in some accents but not in others, e.g. past, bath
	

badge, edge, bridge

age, huge, change

gem, giant, magic

jacket, jar, jog, join, jump

race, ice, cell, city, fancy

knock, know, knee
gnat, gnaw

write, wrong, wrap, wrote

table, apple, bottle, little

camel, tunnel, squirrel, travel, towel, tinsel

metal, pedal, hospital, animal
final, special, critical,

nostril, pencil, fossil

cry, fly, dry, try, reply, July

flies, tries, babies, carries

copied, copier, happier, happiest, cried, replied,
…but copying, crying

skiing, taxiing,

hiking, hiked, hiker, nicer, nicest, shiny

patting, humming, dropped, sadder, fattest, runny

always, all, ball, walk, talk

other, mother brother, nothing, Monday

key, donkey, monkey, chimney, valley

want, watch, wander, quantity, squash

word, work, worm, world

war, warm, towards

treasure, television, usual

enjoyment, sadness, careful, playful, hopeless, plainness, badly

can’t, didn’t, hasn’t, couldn’t, it’s, I’ll

Megan’s, Ravi’s, the girl’s, the child’s, the man’s

station, fiction, motion, national, section

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

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

	Yrs 3 &4
	The new POS links Years 3 & 4 together. This guidance has split requirements into suggested yearly coverage, which should be adapted to suit pupil ability.
	Increasingly, pupils need to understand the role of morphology and etymology, and to understand the link between meaning and spelling, where relevant.
	

	Year 3
	Revision of Year 2 coverage. Most children will need to revise and consolidate these important, basic conventions, as they form part of everyday language. Homophones will need revision throughout lower KS2.
Use end of KS1 teacher assessments of spelling against the POS, to identify where to begin in Year 3.

Statutory:
· Adding suffixes beginning with vowels (to words of more than one syllable)

· The short u phoneme, spelt ou

· Prefixes dis, mis, in, super, anti

· Suffix -ation

· Suffix -ly

· Words with endings as in treasure

· Words with endings as in picture

· Words with endings –tion, –sion and –ssion

· Words with the ‘ay’ phoneme, spelt ei, eigh or ey

· Possessive apostrophe with plural words
(Revise apostrophe with singular owners first.)

· Extend known homophones or near-homophones

· Further contractions (not included in new POS)
	

If the last syllable is stressed and ends with one consonant (which has one preceding vowel) the final consonant is doubled
e.g. forgetting

Add most prefixes to the root without changing the spelling.

Like un-, the prefixes dis- and mis- have negative meanings.

super- means above
anti- means against

-ation is added to verbs to make nouns

-ly is added to an adjective to make an adverb
As –ly starts with a consonant, usually simply add to the root word.

Exceptions:
If the root ends in –y (with a consonant letter before it) change the y to i.
If the root ends with –le, change it to –ly.

Always spelt –sure

Can be confused with words like teacher or richer.

Clues about whether to put t, s or ss before the suffix –ion often come from the last letter/s of the root word.
-tion is the most common.
-ssion is used if the root ends in ss or mit.
-sion is used if the root ends in d or se.

Place the apostrophe after the plural form of the word, e.g. babies’
Exceptions: see Year 4

Extend range of contractions from Year 2. See right.
	

forgetting, forgotten, beginning, beginner, preferred

young, touch, double, trouble, country

disappoint, disagree, disobey
misbehave, mislead, misspell

supermarket, superman
anti-clockwise, antiseptic

information, adoration, sensation, preparation

sadly, usually, finally, completely

happily, angrily

gently, simply, humbly, nobly

treasure, measure, pleasure, enclosure

picture, creature, furniture, nature, adventure

invention, injection, action, hesitation,

tension, expansion, comprehension,
expression, discussion, permission, admission

possession
permission

extend – extension

vein, weigh, weight, eight, neighbour, they, obey

girls’, boys’, babies’, donkeys’

berry/bury, brake/break, fair/fare, grate/great, groan/grown, here/hear, heel/heal/he’ll, knot/not, mail/male, main/mane, meat/meet, missed/mist, peace/piece, plain/plane/ rain/rein/reign, weather/whether, whose/who’s

haven’t, won’t, shouldn’t, shan’t, could’ve, would’ve, you’ll, he’ll, she’ll, they’ll, we’ll

	Year 4
	Revision of Year 3 objectives throughout lower KS2. Extend and develop to Year 4 coverage below, as appropriate.

Statutory:
· Adding suffixes beginning with vowels (to words of more than one syllable)

· The short ‘i’ phoneme spelt y in the middle of words.

· Prefixes in-, il-, im-, ir, re- sub-, inter- and auto

· Suffix –ly

· Words with ending –sion (hard sound – e.g. television)

· Suffix –ous

· Words ending with –cian

· Words with the k phoneme, spelt ch

· Words with the sh phoneme, but spelt ch

· Words with the hard g phoneme, spelt gue

· Other words spelt gue

· Words with the k phoneme, spelt que

· Revise possessive apostrophe for singular and plural words.

· Possessive apostrophe for irregular plural words.

· Further homophones or near-homophones
	

If the last syllable is stressed and ends with one consonant (which has one preceding vowel) the final consonant is doubled e.g. forgetting: however, the consonant is not doubled if the syllable is unstressed, e.g. gardener

in- means both ‘not’ and ‘in/into’.
Before a root starting with l, in- beomes il.

Before a root starting with m or p, in- becomes im-

Before a root starting with r, in- becomes ir-
re- means again or back

sub- means under

auto- means self or own

Revise: the suffix –ly begins with a consonant, so usually it is added straight onto a root word.
New: 3rd exception (see year 3 for others):
If the root ends with –ic, then add –ally rather than just –ly, (except in the word publicly.)

Sometimes the root word is obvious, e.g. poisonous.

Sometimes there is no obvious root word e.g. tremendous.

-our is changed to
-or before adding
-ous
Keep the final e when using a soft g.

If there is a short i sound before the suffix -ous, it is usually spelt with an i, but a few words have e.

-cian is used if the root word ends in c or cs. (Note how many of these words show professions.)

French in origin.

Revise: when the owner is singular, the apostrophe is placed before the s.
Revise: when the owner is plural, the apostrophe is placed after the s.

New: some owners are considered as a collective group, as if they were a single body. In this case, the apostrophe goes before the s, as with singular owners, e.g. children’s.
Singular proper nouns ending in an s use the ‘s suffix, e.g. Cyprus’s

Continue to revise homophones from Year 3
	

(Revise: beginning, forgetting)

gardening, gardener, limiting, limited, limitation

myth, gym, Egypt, pyramid, mystery

incorrect, inactive

illegal, illegible

immature, immortal, impossible, impatient, imperfect

irregular, irrelevant, irresponsible

redo, refresh, return, reappear, redecorate

submarine, subheading

autobiography, autograph, automatic

completely, finally

basically, frantically, dramatically

division, invasion, confusion, decision, collision, television

poisonous, dangerous, mountainous, famous, various

tremendous, enormous, jealous

humorous, glamorous, vigorous

courageous, outrageous

serious, obvious, curious

hideous, spontaneous, courteous

musician, electrician, magician, politician, mathematician

scheme, chorus, chemist, echo, character

chef, chalet, machine, brochure

league, colleague, catalogue

tongue

antique, unique, clique

Sarah’s, Mr Black’s

squirrels’ tails;
girls’ toilet

children’s, men’s, women’s, firemen’s, policemen’s, mice’s

Cyprus’s, Chris’s, James’s
(Can also be written Chris’ or James’ – not in POS)

accept/except, affect/effect, ball/bawl, medal/meddle, scene/seen,

	Yrs 5 & 6
	The new POS links Years 5 & 6 together. This guidance has split requirements into suggested yearly coverage, which should be adapted to suit pupil ability. Some pupils in Year 5 will be able to access Year 6 work immediately.
	
	

	Year 5
	Revise spellings from previous years. Assess children against the POS for Years 3&4 in order to ascertain starting points.

Statutory:
· Words ending with –cious or –tious

· Words ending with –cial and –tial

· Words ending with –ant,
-ance, -ancy, -ent, -ence, -ency

· Use of the hyphen

· Words with the long e (ee) phoneme, spelt ei after c

· Words containing ough

· Words with letters which are not sounded

· Further homophones or near-homophones
	

If the root ends in
–ce, then the –cious ending is common, e.g. grace – gracious

Exception: anxious

-cial is common after a vowel, and –tial after a consonant, but there are some exceptions.

Exceptions: initial, financial, commercial, provincial

Use –ant, -ance and –ancy if there is a related word with the long a phoneme (see words in column right).

Use –ent, -ence and –ency after a soft c, soft g or qu

Exceptions: there are many words, however, where the above guidelines don’t help. These words just have to be learnt. Pronouncing the words artificially, in the way they are spelt, can help children to remember.

Hyphens can be used to join a prefix to a root, especially if the prefix ends in a vowel and the root also begins with one e.g. co-ordinate.

Common rule: ‘i before e, except after c’, where the sound is spelt by ei.
However, there are Exceptions:
protein, caffeine, seize, neither

One of the trickiest spellings.
Can be used to spell a number of sounds.

Some ‘silent’ letters used to be sounded many years ago, e.g. knight

In these pairs of words, nouns end -ce and verbs end -se e.g. advice (noun) but advise (verb)

who’s is a contraction of who is or who has;
whose means belonging to someone
	

vicious, precious, conscious, delicious, malicious, suspicious, ambitious cautious, fictitious, infectious, nutritious

official, special, artificial
partial, confidential, essential

initial, commercial, provincial

observant, observance, (observation)
expectant (expectation)
hesitant, hesitancy (hesitation)
tolerant, tolerance (toleration)
substance (substantial)

innocent, innocence, decent, decency, frequent, frequency, confident, confidence

assistant, assistance, obedient, obedience, independent, independence

co-ordinate, re-enter, co-operate, co-own

deceive, conceive, receive, perceive, ceiling

ought, bought, thought
rough, tough, enough
cough
though, although, dough
through
thorough, borough
plough

doubt, island, lamb, solemn, thistle, knight

advice/advise,
device/devise practice/practise,

aloud/allowed
farther/further/father, guessed/guest, heard/herd, led/lead, past/passed
cereal/serial
steal/steel
who’s/whose

	Year 6
	Revision of Year 3, 4 and 5 objectives. Extend and develop to Year 6 coverage below, as appropriate.

Statutory:
· Words ending in -able and -ible; -ably and –ibly

· Adding suffixes to words ending with –fer

· Further use of the hyphen (not part of statutory POS)

· Further homophones and near-homophones

	

-able and -ably endings are far more common than –ible/-ibly.

-ible is common if a complete root cannot be heard
Exception: sensible

When adding –able to a word ending with –ce or –ge, keep the e.

-able is common if a complete root can be heard before it, e.g. depend dependable

(Not in POS) Some words can be spelt two ways, e.g. loveable, lovable

Double the r if the
 -fer is still stressed when the ending is added.

Do not double the r if the –fer is no longer stressed.

Use a hyphen with compound adjectives, to show that they are not a list of separate adjectives, e.g. little-used car, rather than little, used car.

In these pairs of words, nouns end –ce and verbs end –se e.g. advice (noun) but advise (verb)

affect: usually a verb e.g. The weather may affect our plans.
effect: usually a noun e.g. It may have an effect on our plans.

principle: basic truth or belief
principal: adjective – most important
noun – important person, such as principal of a college

stationary: not moving
stationery: paper etc

	

adorable/adorably
applicable/applicably
considerable/considerably
tolerable/tolerably

possible, horrible, terrible, visible, incredible

change/changeable
notice/noticeable
(but force/forcible and legible)

dependable, comfortable, understandable, reasonable, enjoyable, reliable

referring, referred, referral, preferring, preferred, transferring, transferred

reference, referee, preference, transference

little-used, square-based,
blue-eyed, bad-tempered

licence/license,
prophecy/prophesy
(See Yr 5 for more.)

aisle/isle
altar/alter
ascent/assent
bridal/bridle
morning/mourning
wary/weary
profit/prophet
affect/effect

principle, principal

stationary, stationery

In Years 3 to 6, see also the Word List for Years 3 and 4, and the Word List for Years 5 and 6 in Appendix 1 of the new Programme of Study.

Kent Cross-Phase Literacy Consultants
September 2013
Kent Literacy Consultants	Page 1

