Year 6 spelling overview Autumn 1

Statutory learning focus

Statutory spelling

Week 1	Week 2	Week 3	Week 4	Week 5
Recap- year 5	Recap – year 5	Homophones – words that are confused	<mark>Statutory list – Random</mark>	Words ending in -able and - ible
Mixed words from the range of spelling patterns and rules from previous year. Can you identify any spelling patterns?	Mixed words from the range of spelling patterns and rules from previous year. Can you identify any spelling patterns?	Can you spot any verbs or nouns?	Morphology - Provides opportunity to find links from previously taught spelling/structure of words and parts of words (Stems-roots-prefixes- suffixes etc.)	If the – able ending is added to a word ending in -ce or -ge, the e after the c or g must be kept
adorable	ascent	guessed	attached	changeable
adorably	assent	guest	available	noticeable
deceive	accountancy	heard	cemetery	knowledgeable
receive	discrepancy	herd	convenience	manageable
ancient	stationary	led	environment	serviceable
efficient	stationery	lead (noun)	foreign	forcible
fought	considerably	morning	hindrance	illegible
sought	affordably	mourning	immediately	legible
through	wrath	past	temperature	eligible
thorough	wreak	passed	thorough	terrible

For more fantastic resources visit us at <u>www.purplemash.com</u> or follow us on Social Media Twitter: <u>@2simplesoftware</u> and Facebook: <u>https://www.facebook.com/2Simpleuk/</u>

All wo	ords practised at rando	m this half term and tl	hen assessed on the fifth	day.
Day 1	Day 2	Day 3	Day 4	Day 5
ascent	guessed	attached	changeable	
accountancy	guest	foreign	knowledgeable	
adorably	heard	efficient	convenience	
serviceable	led	fought	deceive	
forcible	affordably	stationary	receive	
available	morning	advisably	environment	AS
cemetery	past	hindrance	manageable	ASSESSMENT
herd	terrible	immediately	sought	SSN
thorough	passed	eligible	through	S E
mourning	adorable	assent	illegible	Ę
ancient	temperature	wrath	legible	
stationery	thorough	wreak	discrepancy	
ead (noun)	noticeable			

Year 6 spelling overview Autumn 2

Statutory learning focus

Statutory spelling

Week 1	Week 2	Week 3	Week 4	Week 5
Adding suffixes beginning with vowel letters to words ending in -fer	Double consonants	Continuing words ending in - ible and ibly	<mark>Statutory list – Random</mark>	Words containing the letter string ough
The r is doubled if the -fer is still stressed when the ending is added The r is not doubled if the		The ible ending is common if a complete root word can't be heard before it.	Morphology - Provides opportunity to find links from previously taught spelling/structure of words and parts of words	ough – there are several sounds this letter string makes.
-fer is no longer stressed			(Stems-roots-prefixes- suffixes etc.)	
referring	apparent	possible	equip	rough
referred	appreciate	possibly	equipped	tough
referral	attached	horrible	equipment	enough
preferring	communicate	horribly	criticise	though
preferred	community	visible	critic	although
transferring	correspond	visibly	immediate	drought
transferred	embarrass	incredible	ancient	cough
reference	exaggerate	incredibly	category	thoughtless
referee	excellent	sensible	develop	bough
preference	beginning	sensibly	sufficient	thoroughly

All wo	rds practised at rando	m this half term and th	nen assessed on the fifth	day.
Day 1	Day 2	Day 3	Day 4	Day 5
referring	apparent	possible	equip	
referral	community	immediate	equipped	
appreciate	bough	ancient	critic	
attached	thoroughly	visible	develop	
communicate	correspond	tough	enough	
preferring	horrible	exaggerate	though	ASSESSMENT
equipment	embarrass	visibly	although	ES
reference	excellent	incredible	category	Š
referee	beginning	sufficient	drought	Ë
preference	criticise	sensible	thoughtless	-
rough	preferred	sensibly	transferring	
possibly	incredibly	transferred	referred	
	cough		horribly	

Week 1	Week 2	Week 3	Week 4	Week 5
Recap Autumn Term	Endings which sound like /ʃəs/ spelt – ious	Endings which sound like /ʃəl/	Statutory list – Random	Homophones – words that are confused
A selection of words from range of spelling patterns/rules covered in Autumn term	If root word end in – ce, the /ʃ/ sound is usually spelt as C	-cial is common after a vowel letter and -tial after a consonant letter. Warning, there are some exceptions.	Morphology - Provides opportunity to find links from previously taught spelling/structure of words and parts of words (Stems-roots-prefixes- suffixes etc.)	
discrepancy	vicious	official	correspond	descent
heard	precious	special	awkward	dissent
passed	conscious	artificial	achieve	desert
knowledgeable	delicious	partial	embarrass	dessert
forcible	malicious	confidential	profession	draft
preferring	suspicious	essential	sacrifice	draught
incredible	gracious	initial	harass	principal
incredibly	spacious	financial	aggressive	principle
though	ferocious	commercial	definite	profit
although	luscious	provincial	queue	prophet

All wo	ords practised at rando	om this half term and the	en assessed on the fifth	day.
Day 1	Day 2	Day 3	Day 4	Day 5
vicious	official	correspond	descent	
precious	special	awkward	essential	
conscious	harass	achieve	draught	
delicious	dessert	discrepancy	profession	
desert	draft	heard	definite	AS
nalicious	initial	knowledgeable	commercial	SE
gracious	partial	forcible	provincial	SSI
spacious	confidential	preferring	principle	ASSESSMENT
ferocious	prophet	incredible	incredibly	ZT
luscious	artificial	though	embarrass	
sacrifice	passed	although	financial	
	dissent		suspicious	

Year 6 spelling overview Spring 2

Statutory learning focus

Statutory spelling

Week 1	Week 2	Week 3	Week 4	Week 5
Words with silent letters	Words ending in - <mark>ent, -</mark> ence, ency	Double consonant	Statutory list – Random	Words ending in ance
Silent t	Silent t You can use this rule: Use -ent, -ence, -ency after soft c /s/ sound or soft g sound. Remember some words with these endings do not follow this rule.		Morphology - Provides opportunity to find links from previously taught spelling/structure of words and parts of words (Stems-roots-prefixes- suffixes etc.)	
fasten	innocent	necessary	nuisance	observance
hasten	innocence	immediate	language	tolerance
glisten	decent	marvellous	secretary	substance
moisten	decency	profession	restaurant	assistance
nestle	frequent	programme	communicate	resistance
thistle	frequency	recommend	government	significance
whistle	confidence	sufficient	controversy	reluctance
wrestle	obedience	suggest	determined	importance
bustle	independent	collection	accommodate	appearance
soften	independence	channel	signature	annoyance

All wo	ords practised at rando	m this half term and th	en assessed on the fifth	day.
Day 1	Day 2	Day 3	Day 4	Day 5
fasten	immediate	necessary	nuisance	
hasten	marvellous	collection	language	
secretary	innocence	channel	significance	
restaurant	decency	substance	reluctance	
glisten	recommend	tolerance	importance	AS
profession	sufficient	appearance	communicate	SE
programme	suggest	frequency	government	ASSESSMENT
moisten	nestle	confidence	annoyance	N E
wrestle	determined	decent	assistance	Z
bustle	accommodate	thistle	resistance	
soften	frequent	independence	controversy	
observance	obedience	innocent	signature	
			whistle	

For more fantastic resources visit us at <u>www.purplemash.com</u> or follow us on Social Media Twitter: <u>@2simplesoftware</u> and Facebook: <u>https//www.facebook.com/2Simpleuk/</u>

Year 6 spelling overview Summer 1

Statutory learning focus

Statutory spelling

Week 1	Week 2	Week 3	Week 4	Week 5
Recap – Spring Term	Abstract noun	Use of the hyphen	Statutory list – Random	Double consonants
		Hyphens can be used to	Morphology - Provides	
		join a prefix to a root	opportunity to find links	
		word. Words beginning	from previously taught	
		with the prefix <i>co-</i> can be	spelling/structure of	
		written with or without	words and parts of words	
		prefixes.	(Stems-roots-prefixes-	
			suffixes etc.)	
suspicious	disappointment	co-ordinate	opportunity	accommodate
artificial	determination	re-enter	parliament	accommodation
confidential	enthusiasm	co-operate	programme	aggressive
commercial	graciousness	co-own	privilege	embarrass
innocence	apprehension	de-ice	explanation	apparatus
independent	consideration	co-author	disastrous	success
recommend	opportunity	re-examine	exaggerate	successfully
significance	speculation	re-educate	frequently	willingness
appearance	enhancement	re-form	necessary	worthlessness
ferocious	disturbance	co-pilot	appreciate	happiness

For more fantastic resources visit us at <u>www.purplemash.com</u> or follow us on Social Media Twitter: <u>@2simplesoftware</u> and Facebook: <u>https://www.facebook.com/2Simpleuk/</u>

All wo	rds practised at randoi	n this half term and th	en assessed on the fifth	day.
Day 1	Day 2	Day 3	Day 4	Day 5
disappointment	co-ordinate	parliament	aggressive	
opportunity	suspicious	success	graciousness	
explanation	accommodate	willingness	appreciate	
enthusiasm	accommodation	innocence	consideration	
apprehension	embarrass	appearance	co-author	ħ
opportunity	confidential	recommend	disturbance	ASSESSMENT
re-enter	commercial	co-operate	successfully	ESS
re-form	recommend	aggressive	worthlessness	Ň
exaggerate	significance	co-own	programme	E Z
independent	ferocious	re-educate	co-pilot	-
happiness	de-ice	determination	artificial	
speculation	re-examine	enhancement	frequently	
speculation				

Year 6 spelling overview Summer 2

Statutory learning focus

Statutory spelling

Week 1 Words ending in ly	Week 2 Words ending in -ant	Week 3 <mark>Statutory list –</mark> Random		Wee <mark>Consol</mark>		
A mixture of verbs, adjectives and adverbs – some words can belong to more than one word class.	jectives and adverbs – some words can elong to more than		All words practise fourth day.	d at random this half term and then assessed on		
		prefixes- suffixes etc.)	Day 1	Day 2	Day 3	Day 4
disorderly ghastly wrinkly dastardly leisurely spritely heavenly unlikely comply melancholy	observant expectant hesitant tolerant triumphant dominant contestant defiant decongestant relevant	vegetable symbol sincerely pronunciation interfere committee apparent desperate curiosity persuade	melancholy relevant persuade unlikely defiant desperate spritely disorderly observant vegetable	dastardly tolerant pronunciation ghastly expectant symbol comply decongestant curiosity dominant	heavenly contestant apparent leisurely triumphant interfere wrinkly hesitant sincerely committee	ASSESSMENT

	Week 5						Week 6		
End of year (statutory words) assessment Statutory words in order Day 1, Day 2, Day 3 and Day 4.					End of year (statutory words) assessmentEnd of year (statutory words) assessmentStatutory words in order Day 1, Day 2, Day 3 and Day 4.Remaining statutory words in order: Day1, Day 2, Day 3 and Day 4.				
Assessment of first set of words on Day 5				Assessment	of remaining wo	ords on Day 5			
Day 1	Day 2	Day 3	Day 4	Day 5	Day 1	Day 2	Day 3	Day 4	Day 5
accommodate accompany according achieve aggressive amateur ancient apparent appreciate attached available average awkward	bargain bruise category cemetery committee communicate community competition conscience conscious controversy convenience correspond	criticise curiosity definite desperate familiar determined develop dictionary disastrous embarrass environment equip equipment	equipped especially exaggerate excellent existence explanation foreign forty frequently government guarantee harass hindrance	ASSESSMENT	identity immediate immediately individual interfere interrupt language leisure lightning marvellous mischievous muscle necessary	neighbour nuisance occupy occur opportunity parliament persuade physical prejudice privilege profession programme pronunciation	queue recognise recommend relevant restaurant rhyme rhythm sacrifice secretary shoulder signature sincere sincerely	soldier stomach sufficient suggest symbol system temperature thorough twelfth variety vegetable vehicle yacht	ASSESSMENT

