Year 5 and 6 Word List organised from the 2014 National Curriculum Appendix 1
Some words will appear more than once, as they belong to more than one family or spelling pattern. Words in bold are included in the statutory NC list. Others may be taught alongside these.
	a-e
	marvellous
	-ent
	-ar/ary

	accommodate
	occupy
	ancient
	dictionary

	appreciate
	opportunity
	apparent
	familiar

	average
	programme
	environment
	necessary

	exaggerate
	profession
	excellent
	secretary

	immediate / ly
	recommend
	government
	calendar

	create
	suggest
	parliament
	February

	demonstrate
	appear
	relevant
	library

	estimate
	disappeared
	frequent / ly
	momentary

	excavate
	followed
	instrument
	similar

	illustrate
	hurricane
	lenient
	similarly

	imitate
	immense
	-ous
	er/ery

	investigate
	parallel
	conscious
	cemetery

	hurricane
	succeed
	curious / curiosity
	shoulder

	manage
	success
	disastrous
	soldier

	separate
	tomorrow
	marvellous
	whether

	terminate
	swallow
	mischievous
	-or

	ventilate
	Double vowels
	delicious
	category

	i-e
	committee
	infectious
	equator

	criticise
	guarantee
	ridiculous
	inferior

	definite
	career
	tremendous
	exterior

	sacrifice
	engineer
	suspicious
	minor

	decide
	exceed
	‘hidden’ letters
	superior

	infinite
	succeed
	environment
	Y: short ‘i’ phoneme

	umpire
	woollen
	foreign
	physical

	ie
	zoology
	rhyme
	rhythm

	achieve
	e-e
	rhythm
	Symbol

	mischievous
	interfere
	yacht
	System

	ei
	sincere / ly
	knight
	mystery

	foreign
	persevere
	knuckle
	mysterious

	leisure
	scheme
	knead
	sympathy

	deceive
	severe
	knowledge
	syllable

	height
	sphere
	wrap
	syrup

	receipt
	-nce
	re-
	-ure / ury

	seize
	conscience
	recognise
	leisure

	double consonants
	convenience
	recommend
	signature

	accommodate
	existence
	relevant
	temperature

	appreciate
	hindrance
	restaurant
	endure

	attached
	nuisance
	receive
	manufacture

	committee
	-tion
	receipt
	moisture

	correspond
	competition
	recent
	century

	embarrass
	explanation
	refuse
	jury

	exaggerate
	pronunciation
	request
	

	harass
	nation
	revise
	

	interrupt
	station
	rewind
	

	syllables
	ough
	occupied
	ui

	a/ccom/mo/date
	thorough
	occur
	bruise

	a/ppa/rent
	through
	occurred
	cruise

	ca/te/go/ry
	bought
	persuade
	aw

	ce/me/ter/y
	brought
	persuasion
	awkward

	co/mmi/ttee
	cough
	prejudice
	bawl

	con/tro/ver/sy
	enough
	prejudicial
	crawl

	co/rres/pond
	rough
	privilege
	hawk

	de/fi/nite
	eigh
	privileged
	squawk

	des/per/ate
	neighbour
	recognise
	ua-e

	de/vel/op
	eight
	recognition
	language

	em/ba/rass
	eighth
	rhyme
	persuade

	ex/a/gger/ate
	weigh
	rhythm
	

	go/vern/ment
	weight
	rhythmical
	

	i/den/ti/ty
	root and affix
	sacrifice
	

	in/di/vid/u/al
	conscious
	sacrificial
	

	in/ter/rupt
	conscience
	sincere
	

	mar/ve/llous
	critic
	sincerely
	

	ne/ce/ssa/ry
	criticise
	sincerity
	

	o/ppor/tu/ni/ty
	curious
	twelve
	

	pri/vi/lege
	curiosity
	twelfth
	

	pro/nun/ci/a/tion
	develop
	variety
	

	re/le/vant
	development
	various
	

	se/cre/ta/ry
	equip
	variant
	

	tem/per/a/ture
	equipped
	variation
	

	ve/ge/ta/ble
	equipment
	vegetable
	

	
	special
	vegetation
	

	
	especially
	vehicle
	

	
	Excel
	vehicular
	

	
	excellent
	
	

	
	govern
	ci/sci/ti = ‘sh’
	

	
	government
	ancient
	

	
	immediate
	appreciate
	

	
	immediately
	competition
	

	
	individual
	conscience
	

	
	individually
	conscious
	

	
	interfere
	especially
	

	
	interference
	sufficient
	

	
	interrupt
	ammunition
	

	
	interruption
	beneficial
	

	
	light
	crucial
	

	
	lightning
	determination
	

	
	marvel
	financial
	

	
	marvellous
	partial
	

	
	mischief
	social
	

	
	mischievous
	special
	

	
	muscle
	
	

	
	muscular
	
	

	
	occupy
	
	

	
	occupation
	
	

Some words on the Year 5 and 6 Word List have unusual spellings which are not found in other words on the list, such as ‘queue’. It is better to teach these alongside other words which have a similar phoneme or spelling pattern, even though these words are not included in the list. If there is simply no other word like it, then it goes into the ‘Unique Spelling Chest’, which you can create in your classroom.
There are many different strategies to help children learn to spell words. Sometimes the morphology of the word will help. That is, breaking the word up into its constituent parts and looking carefully at the meaning of each part, e.g. the root, prefix or suffix. How does the addition of the affix change the meaning of the word?
In other words, simply pronouncing each separate syllable in an obvious and unnatural way, can help – even if that is not how the whole word should be pronounced, e.g. Wed/nes/day.
Mnemonics can help too, such as funny rhymes or sayings which help the child to remember the letters. The longer the words become, the less realistic this approach can be.
Children’s visual memory will be enhanced by the visual display of plenty of words around their environment too, especially those high frequency words which help children to become fluent, confident writers.
Sometimes analogy works well. Dissect words, like a scientist. See how they are made up. Count their phonemes, or syllables. Look for affixes. Segment and blend the word if you can.
[bookmark: _GoBack]Above all, encourage children to be fascinated with words, rather than fearful of them. Play Word Detectives to help children become more analytical about how words are put together. Play plenty of word games, and make your spelling lessons as engaging and multi-sensory as possible.

Kent Literacy Consultants 2013	Page 3

