

Long Term Spelling Plan

Year 6

L.O: to add 's' or 'ies' when making plurals

<u>A</u>	<u>B</u>	<u>C</u>
engines	attempts	creatures
castles	carriages	engines
visitors	castles	foundations
stripes	creatures	hedges
bodies	engines	materials
cities	structures	pieces
families	hedges	attempts
of	materials	carriages
that	selects	castles
the	stripes	bodies
was	visitors	cities
all	bodies	families
are	cities	properties
as	families	varieties
be	properties	carries

L.O: to add 'ed' or 'd' to past tense verbs

<u>A</u>	<u>B</u>	<u>C</u>
stretched	camped	transported
camped	finished	transformed
finished	echoed	uncoiled
slipped	stretched	remained
stopped	designed	designed
trapped	rehearsed	disappeared
survived	slipped	grabbed
came	stopped	occurred
have	trapped	planned
my	released	required
new	involved	excited
one	survived	disguised
said	replaced	released
she	arrived	illuminated

L.O: to spell words ending in the suffix 'cious'

If the root word ends in 'ce' like grace or space then it will usually use the 'cious' ending

Exception: anxious

<u>A</u>	<u>B</u>	<u>C</u>
	tenacious	tenacious
	scrumptious	scrumptious
	conscious	conscious
	precious	anxious
	unconscious	unconscious
scrumptious	suspicious	suspicious
delicious	delicious	delicious
precious	vicious	vicious
suspicious	spacious	spacious
vicious	anxious	gracious
<u>so</u>	ferocious	ferocious
<u>they</u>	audacious	audacious
<u>two</u>	atrocious	subconscious
<u>when</u>	vivacious	auspicious
<u>went</u>	malicious	precocious

L.O: to spell words ending in the suffix 'tious'

Exception: anxious

<u>A</u>	<u>B</u>	<u>C</u>
	scrumptious	scrumptious
	contentious	contentious
	cautious	cautious
	ambitious	ambitious
	nutritious	nutritious
cautious	pretentious	pretentious
ambitious	infectious	infectious
nutritious	fractious	fractious
<u>you</u>	superstitious	superstitious
<u>about</u>	vexatious	vexatious
<u>back</u>	propitious	propitious
<u>because</u>	fictitious	fictitious
<u>been</u>	ostentatious	facetious
<u>before</u>	pretentious	surreptitious
<u>by</u>	unpretentious	conscientious

L.O: to add the suffix 'cial'
'cial' is common after a vowel letter (a, e, i, o & u)

<u>A</u>	<u>B</u>	<u>C</u>
	financial	financial
	crucial	crucial
	artificial	artificial
	glacial	glacial
	racial	racial
social	beneficial	beneficial
special	provincial	provincial
official	Social	judicial
financial	Special	Superficial
crucial	Crucial	Unofficial
artificial	Official	Especial
glacial	Superficial	Sacrificial
racial	Judicial	multiracial
beneficial	Commercial	Prejudicial
provincial	antisocial	Psychosocial

L.O: to add the suffix 'tial'
'tial' is common after a consonant letter.

<u>A</u>	<u>B</u>	<u>C</u>
	martial	martial
	confidential	confidential
	influential	influential
	torrential	torrential
	palatial	palatial
potential	evidential	evidential
essential	insubstantial	insubstantial
initial	celestial	celestial
partial	presidential	presidential
martial	sequential	sequential
does	circumstantial	circumstantial
haven't	preferential	interstitial
enough	differential	existential
through	residential	experiential
were	inconsequential	quintessential

L.O: to spell words ending in 'ant' (and other commonly misspelled words)

<u>A</u>	<u>B</u>	<u>C</u>
	constant	constant
	tenant	significant
	pleasant	pleasant
	brilliant	brilliant
	applicant	applicant
important	inhabitant	inhabitant
significant	accountant	accountant
servant	dominant	dominant
assistant	descendant	descendant
constant	reluctant	participant
tenant	irrelevant	inhabitant
pleasant	ignorant	extravagant
their	your	received
there	you're	frightened
they	beautiful	different

L.O: to use identify and spell the 'ance' grapheme and other commonly misspelled words

<u>A</u>	<u>B</u>	<u>C</u>
	advance	advance
	balance	balance
	distance	distance
	performance	performance
	circumstance	circumstance
advance	attendance	attendance
balance	resistance	resistance
distance	acceptance	acceptance
dance	disturbance	disturbance
finance	annoyance	reassurance
glance	ambulance	maintenance
stance	alliance	surveillance
when	when	though
went	went	thorough
want	want	throughout

L.O: to spell the 'ancy' grapheme and other commonly misspelled words

<u>A</u>	<u>B</u>	<u>C</u>
	pregnancy	pregnancy
	expectancy	expectancy
	vacancy	vacancy
	accountancy	accountancy
	truancy	truancy
fancy	occupancy	occupancy
tenancy	consultancy	consultancy
vacancy	discrepancy	discrepancy
truancy	militancy	militancy
vibrancy	tenancy	malignancy
infancy	vacancy	buoyancy
expectancy	vibrancy	poignancy
didn't	happened	tomorrow
interesting	believed	telephone
alright	decided	sombre

L.O: to investigate the spelling and meaning of prefixes

<u>C</u>
advantage
advertise
almost
believe
disappeared
disturbed
circumnavigate
misjudge
ensure
important
injured
invention
involved
prevent
process
produce

revise
remember
illegal
transformed
transported
uncoiled
unusual

L.O: to investigate the /ee/ sound

<u>A</u>	<u>B</u>	<u>C</u>
	accuracy	accuracy
	disease	disease
	emergency	emergency
	essential	essential
	healthily	healthily
accuracy	noisy	sealed
disease	ready	kneeled
emergency	sunny	currency
essential	sealed	urgency
healthy	beeping	agreement
noisy	currency	competency
ready	urgency	fluency
sunny	agreement	evaluation
sealed	competency	scheming
beeping	fluency	emotional

L.O: know when to use /ie/ or /ei/

sleigh weight weird height beige

<u>A</u>	<u>B</u>	<u>C</u>
	achieve	achieve
	believe	believe
	brief	brief
	pierce	pierce
	ceiling	ceiling
achieve	eight	eight
believe	receive	receive
brief	weird	weird
pierce	vein	vein
ceiling	receipt	beige
eight	weight	height
receive	height	neighbour
weird	beautiful	weight
very	soldiers	destroyed
please	taking	sword

L.O: to spell word with 'ly' endings	
<u>B</u>	<u>C</u>
actually	smoothly
carefully	perfectly
highly	gently
supply	gingerly
smoothly	gradually
perfectly	intelligently
gently	generally
gingerly	importantly
gradually	extremely
extremely	frequently
generally	approximately
importantly	physically
mostly	thoroughly
unfortunately	particularly

L.O: to spell the 'ent' grapheme and other commonly misspelled words		
<u>A</u>	<u>B</u>	<u>C</u>
	agreement	agreement
	movement	movement
	recent	recent
	accident	accident
	employment	employment
event	treatment	treatment
student	environment	environment
moment	department	parliament
present	equipment	arrangement
patient	involvement	requirement
extent	assessment	commitment
comment	argument	management
don't	don't	don't
didn't	didn't	didn't
wouldn't	wouldn't	wouldn't

L.O: to spell the 'ence' grapheme and other commonly misspelled words

<u>A</u>	<u>B</u>	<u>C</u>
	evidence	science
	difference	sentence
	experience	intelligence
	influence	existence
	defence	violence
evidence	science	independence
difference	sentence	excellence
experience	intelligence	correspondence
influence	existence	obedience
defence	violence	negligence
science	independence	convenience
sentence	excellence	interference
children	surprise	aeroplane
friend	doesn't	zeppelin
evening	decided	tomorrow

L.O: to spell the 'ency' grapheme and other commonly misspelled words

<u>A</u>	<u>B</u>	<u>C</u>
	regency	regency
	excellency	excellency
	agency	agency
	currency	currency
	urgency	urgency
agency	emergency	emergency
currency	competency	competency
urgency	fluency	fluency
emergency	constituency	insurgency
frequency	deficiency	transparency
presidency	contingency	inefficiency
decency	proficiency	immunodeficiency
soldier	wear	wear
where	were	were
were	where	where

L.O: to spell the 'able' grapheme and other commonly misspelled words
 The -able ending is usually (but not always) used if a complete root word can be heard before it

<u>A</u>	<u>B</u>	<u>C</u>
	miserable	miserable
	enjoyable	enjoyable
	remarkable	remarkable
	reliable	reliable
	disposable	disposable
adorable	comfortable	comfortable
capable	employable	employable
miserable	vegetable	vegetable
enjoyable	probable	probable
remarkable	remarkable	replaceable
reliable	foreign	inexcusable
when	went	foreign
went	know	government
too	too	too
to	to	to

L.O: to spell the 'ible' grapheme and other commonly misspelled words

<u>A</u>	<u>B</u>	<u>C</u>
	flexible	flexible
	horrible	horrible
	impossible	impossible
	terrible	terrible
	possible	possible
audible	audible	audible
credible	invincible	invincible
edible	sensible	sensible
flexible	visible	visible
horrible	accessible	reversible
impossible	destructible	indestructible
terrible	responsible	susceptible
though	although	although
sometimes	sometimes	contrary
because	because	because

L.O: to spell the 'ably' ending and other commonly misspelled words

<u>A</u>	<u>B</u>	<u>C</u>
	remarkably	remarkably
	arguably	arguably
	suitably	suitably
	considerably	considerably
	inevitably	inevitably
probably	preferably	preferably
notably	noticeably	noticeably
comfortably	reliably	reliably
reasonably	presumably	inescapably
remarkably	predictably	uncontrollably
arguably	admirably	inexplicably
suitably	regrettably	unavoidably
goes	weren't	weren't
does	doesn't	doesn't
doesn't	shouldn't	couldn't

L.O: to revise the spelling rules taught so far

<u>A</u>	<u>B</u>	<u>C</u>
	ferocious	subconscious
	spacious	anxious
	ambitious	nutritious
	special	superficial
	confidential	sequential
vicious	assistant	inhabitant
precious	distance	resistance
cautious	treatment	employment
crucial	remarkable	remarkable
potential	impossible	impossible
brilliant	arguably	arguably
balance		
moment	kitchen	knee
caught	cousin	Wednesday
Mrs	evening	autumn

L.O: to spell ful, less and ly suffixes.

C

available

beautiful

careful

carefully

colourful

effortless

hopeful

regardless

successful

wonderful

insightful

woeful

unfortunately

consequently

effortlessly

L.O: to spell words with double consonants

Red

sunny
still
press
million
follow
difficult
common
different
slippery
pollution

Blue

accommodate
common
different
difficult
excellent
million
opposite
passenger
pollution
successful

Green

opposite
passenger
pollution
successful
apprehensive
common
different
aggressive
apprehensively
accommodation

L.O: to spell word with silent letters

<u>Red</u>	<u>Blue</u>	<u>Green</u>
ghost wreck soften castles answer climbing designed different honour should	castles answer climbing designed different honour interesting league knowledge should	environment designed different honour interesting league knowledge known physical wrestling

L.O: to spell words with the unstressed 'al' and 'ive' endings

digital
essential
festival
individual
original
physical
special
cyclical
mental
apprehensive
destructive
expensive
survive
constructive
massive

L.O: to spell words with the 'tion' and 'ious' endings

<u>C</u>
completion
destination
direction
foundations
generation
invention
pollution
question
ferocious
glorious
infectious
mysterious
obvious
precious
previous
serious

L.O: to spell common homophones

c

heard

herd

weight

wait

where

wear

witch

which

hear

here

there

their

they're

to

two

too

WE NEED TO SPELL WORDS WITH HYPHENATED PREFIXES IN THE LAST WEEK BEFORE THE TESTS!