[image: image1.emf]Elm Park Spelling Progressions

Year 3/4

Suffixes, word endings and modification

	Y3
	Further rules for adding –ly (Changing word classes)
	The suffix –ly is added to an adjective to form an adverb. It starts with a consonant, so it is added straight on to most root words
	sadly, completely, usually, finally

	Y3
	Teach exceptions to the rules previously learnt when adding the suffix: –ly
	If the root word ends in –y with a consonant before it, the y is changed to I, but only if the root word has more than one syllable. If the root word ends with –le, the –le is changed to –ly. If the root word ends with –ic, –ally is added rather than just –ly Exception: publicly. If the root words end with –e, the e is removed and –ly added
	happily, angrily gently, simply, humbly, nobly basically, frantically, dramatically truly, duly, wholly

	Y3
	Adding suffixes beginning with vowels to words of more than one syllable
	If the last syllable of a word is stressed and ends with one consonant with just one vowel before it, the final consonant letter is doubled before any ending beginning with a vowel letter is added The consonant is not doubled if the syllable is unstressed
	forgetting, forgotten, beginning, beginner, prefer, preferred gardening, gardener

	Y3
	Adding –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, humorous, glamorous, vigorous courageous, outrageous serious, obvious, curious hideous, spontaneous, courteous

	Y4
	Adding –ation
	The suffix –ation is added to verbs to form nouns. The rules already learnt still apply.

	information, adoration, preparation, admiration

	Y4
	Endings which sound like /ʒən/
	If the ending sounds like /ʒən/, it is spelt as –sion

	division, invasion, confusion, decision, collision, television

	Y4
	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 most common if the root word ends in t or te. –sion is used if the root word ends in d or se –ssion is used if the root word ends in ss or –mit –cian is used if the root word ends in c or cs Exceptions to words learnt for word endings
	invention, injection, action, hesitation expression, discussion, permission comprehension, extension, tension musician, magician, mathematician attend – attention, intend – intention

Prefixes

	Y3
	Adding dis- mis- Adding re-
	Like un–, the prefixes dis– and mis– have negative meanings. re– means ‘again’ or ‘back’
	disappoint, disagree, disobey misbehave, mislead redo, return, reappear, redecorate

	Y3
	Adding in- Adding im- Adding il- Adding ir-
	The prefix in– can mean both ‘not’ and ‘in’/‘into’ Before a root word starting with m or p, in– becomes im Before a root word starting with l, in– becomes il Before a root word starting with r, in– becomes ir–

	inactive, incorrect immature, impatient, impossible, Illegal, illegible irregular, irrelevant, irresponsible

	Y4
	Adding super- Adding sub- Adding anti- Adding auto- Adding inter-
	super– means ‘above’ sub– means ‘under’ anti– means ‘against’ auto– means ‘self’ or ‘own’ inter– means ‘between’ or ‘among’
	supermarket, superman, superstar subheading, submarine, submerge antiseptic, anti-clockwise, antisocial autobiography, autograph interact, intercity, international, interrelated (inter + related)

Plurals

	Not in NC but will need to be taught: Plurals for words ending in f (Y3)
	 The f is removed and –ves added
	 wolves, knives, calves, thieves

	Not in NC but will need to be taught: Plurals for words ending in o (Y4)
	Words ending in o either have –es or –s added to make them plural. These need to be learnt. - words ending in a vowel + o always add –s - shortened forms of words add –s - more recent words from other languages often add -s - older words from other languages usually add -es Words ending in a consonant + o can add –es or -s (children need to learn to visualise the one that looks correct)
	radios, zeros, pianos, stereos photos, logos, memos, typos, kilos tacos, solos, sopranos tomatoes, potatoes, heroes, volcanoes, echoes, dominoes cargos/cargoes, mangos/mangoes, mottos/mottoes, frescos/frescoes, buffalos/buffoloes

	N/A (Y4)
	
	These need to be learnt
	oxen, sheep, children, feet, men, women, radii (radius), criteria, dice (di)

Etymology

	Y3
	Words with the /k/ sound spelt ch
	Greek in origin
	scheme, chorus, chemist, echo, character

	Y4
	Words with the /s/ sound spelt sc
	In the Latin words from which these words are derived, the Romans probably pronounced the c and the k as two sounds rather than one – /s/ /k/.
	science, scene, discipline, fascinate, crescent

	Y4
	Words with the /ʃ/ sound spelt ch Words ending with the /g/ sound spelt –gue and the /k/ sound spelt –que
	Mostly French in origin
	chef, chalet, machine, brochure league, tongue, antique, unique

Homophones and ‘confused’ words

Teach in Y3

	Revisit and reinforce in Y4

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

Less common PGCs and Spelling rules

	Y3

Y3

Y4
	The /ɪ/ sound spelt y elsewhere than at the end of words

The /ʌ/ sound spelt ou

Words with the /eɪ/ sound spelt ei, eigh, or ey
	myth, gym, Egypt, pyramid, mystery young,

touch, double, trouble, country

vein, weigh, eight, neighbour, they, obey

Year 5/6
	Y5
	Adding suffixes beginning with vowels 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

	Y5
	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 Exception: anxious

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

	Y5
	Endings which sound like /ʃəl/ spelt –cial or –tial
	–cial is common after a vowel letter and –tial after a consonant but there are some exceptions Exceptions: (the spelling of the last three is clearly related to finance, commerce and province)

	official, special, artificial, partial, confidential, essential initial, financial, commercial, provincial

	Y6
	Words ending in: –ant, –ance, –ancy –ent, –ence, –ency There are many words, where this guidance does not help. These words just have to be learnt.
	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, soft g or qu sound, or if there is a related word with a clear /ɛ/ sound in the right position.

	observant, observance, (observation), hesitant, hesitancy (hesitation), tolerant, tolerance (toleration), innocent, innocence, frequent, frequency, confident, confidence (confidential)

	Y6
	Words ending in: –able and –ible –ably and –ibly (–able/–ably endings are far more common than –ible/–ibly)
	–able is used if there is a related word ending in –ation. If –able 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. –able 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 –ible 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).
	changeable, noticeable adorable/adorably (adoration), applicable/applicably (application), considerable/considerably (consideration) tolerable/tolerably (toleration) dependable, comfortable, understandable, reasonable, enjoyable, reliable forcible, legible, possible/possibly, horrible/horribly, terrible/terribly, visible/visibly, incredible/incredibly

Prefixes, plurals and etymology – ensure clear understanding from earlier years.

Homophones and other confused words

Y5

	advice/advise aisle/ isle aloud/allowed altar/alter cereal/serial device/devise desert/dessert draft/draught farther/father
	guessed/guest heard/herd led/lead past/passed practise/practice stationery/stationary steel/steal who’s/whose

Y6

	affect/effect ascent/assent bridal/bridle compliment/complement descent/dissent license/licence
	prophecy/prophesy morning/mourning precede/proceed principle/principal profit/prophet wary/weary

Less common PGCs and Spelling Rules

	Y5
	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.
	doubt, island, lamb, solemn, thistle, knight

	Y5
	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).

	deceive, conceive, receive, perceive, ceiling

	Y6
	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 so
	ought, bought, thought, nought rough, tough, enough cough though, although, dough through thorough, borough plough, bough

