

All elements of this scheme are copyright © The Spelling Shed Ltd and may not be redistributed without permission.

Spelling lists – Stage 1

1.	Spelling Rules: The /f/ sound spelled ff usually following a single vowel.	21.	Spelling in the mi
2.	Spelling Rules: The /l/ sound spelled as 'll' and usually comes straight after a single vowel in short words.	22.	Spelling
3.	Spelling Rules: The /s/ sound spelled /ss/ usually straight after a single vowel letter in short words.	23.	Spelling
4.	Spelling Rules: The z sound spelled 'zz' usually comes straight after a single vowel in short words. There are exceptions which can be spelled with an 's'.	24.	Spelling
5.	Spelling Rules: The /ck/ sound. This sound is usually spelled as ck and comes straight after a single vowel letter in short words.	25.	Spelling words.
6.	Spelling Rules: The /nk/ sound found at the end of words. This sound usually comes after a vowel.	26.	Spelling
7.	Spelling Rules: -tch This sound is usually spelled as 'tch' when it comes after a single vowel letter.	27.	Spelling some pa
8.	Spelling Rules: The /v/ sound at the end of words. English words hardly ever end with the letter v, so if a word ends with a /v/ sound, the letter e usually needs to be added after the v.	28.	Spelling The 'oe'
9.	Spelling Rules: Adding s and es to words (plurals) If the ending sounds like /s/ or /z/, it is spelled as –s. If it forms an extra syllable, then it is spelled as –es.	29.	Spelling words. T
10.	Spelling Rules: Adding the endings – ing and –ed to verbs. If the verb ends in two consonant letters (the same or different), the ending is simply added on.	30.	Spelling
11.	Spelling Rules: Adding –er and –est to adjectives.	31.	Spelling it is likely
12.	Spelling Rules: The /ai/ and /oi/ digraphs. These digraphs are virtually never used at the end of words in English.	32.	Spelling
13.	Spelling Rule: ay and oy digraphs. These digraphs are used for those sounds at the ends of words and syllables.	33.	Spelling
14.	Spelling Rule: The long vowel sound /a/ spelled with the split digraph a-e	34.	Spelling sometim
15.	Spelling Rule: The long vowel sound /e/ spelled with the split digraph e-e.	35.	Spelling of a wor
16.	Spelling Rule: The long vowel sound /i/ spelled with a split digraph i-e.	36.	Spelling
17.	Spelling Rules: The long vowel sound /o/ spelled with the split digraph o_e.		be spelle
18.	Spelling Rules: The long vowel /oo/ and /yoo/ sounds spelled as u-e. These sounds are usually found in the middle or at the end of words.	37.	Spelling but can
19.	Spelling Rules: The /ar/ consonant digraph. This digraph may be used at the beginning, middle or end of words.	38.	Spelling
20.	Spelling Rules: Long vowel sound /e/ spelled ee. The letters 'ee' make a long vowel sound like in the word see.	39.	Spelling
20.	This is a common way of spelling the sound and is found in the middle of words and sometimes at the end.	40.	Spelling

- . Spelling Rule. The long vowel sound /e/ spelled ea. Another common spelling of the sound which is often found in the middle and end of words.
- 2. Spelling Rules: The short vowel sound /e/ spelled ea.
- 3. Spelling Rules: The vowel digraph er. In these words the sound is stressed
- . Spelling Rules: The vowel digraph er. In these words the sound is unstressed and found at the end of words.
- Spelling Rules: The digraphs ir and ur. Often found in the middle of words and occasionally at the beginning of words.
- 5. Spelling Rules: The long vowel sound /oo/ as in Zoo. Very few words start or end with /oo/
- 7. Spelling Rules: The short vowel sound 'oo' as in foot. *Standard English pronunciation has been used here. In some parts of England the –ook words may have a longer sound.
- Spelling Rules: The 'oa' digraph can come at the beginning or in the middle of words but very rarely at the end. The 'oe' digraph can be sometimes found at the end of words.
- Spelling Rules: The 'ou' digraph. This digraph can be can be found at the beginning and in the middle of words. The only common English word ending in 'ou' is you.
- Spelling Rules: The 'ow' digraph. This digraph can make two different sounds like in 'cow' or in 'blow.'
- 1. Spelling Rules: The 'oo' and 'yoo' sounds can be spelled as u-e, ue and ew. If words end in the /oo/ sound, then it is likely that they will be spelled ew or ue.
- . Spelling Rules: The digraph 'ie' making the /aɪ / sound as in pie.
- 3. Spelling Rules: The digraph 'ie' making the /ee/ sound.
- Spelling Rules: The long vowel sound /i/ spelled 'igh.' This is usually found in the middle of words but sometimes at the end of words too.
- 5. Spelling Rules: The /or/ sound. The vowel digraph 'or' and trigraph 'ore.' It is more likely that when at the end of a word then it will be spelled with an 'e.'
- 6. Spelling Rules: The /or/ sound spelled with the digraph aw or au. If it is at the end of a word it is more likely to be spelled with an aw and at the beginning of a word with au.
- 7. Spelling Rules: The /er/ sound spelled 'air.' This spelling is commonly found in the middle or at the end of words but can sometimes used at the beginning of words too.
- . Spelling Rules: The trigraph 'ear' as in hear.
- Spelling Rules: The /er/ sound spelled with 'ear' or 'are'
- 40. Spelling Rules: Words with 'ph' or 'wh' spellings

Stage: 1 List: 1

The /f/ sound spelled ff usually following a single vowel.

Stage: 1Spelling Rules: TheList: 1	/f/ sound spelled ff	usually following a single vowel.								
Spellings puff	Introduction	Words ending with the /f/ sound in English almost always have double f. Ask the children if they can think of any words that end with a /f/ sound. Write them on the board and see if the children can spot the pattern.								
off fluff huff stuff cuff	Main Teaching Activity	This week all of the words end with double f so this is easy to remember, all of the words can be sounded out too. Show children the slide with the ff on it and then say a spelling, get children to write it on their whiteboard and hold it up. Write it on to the slide with the ff on. Encourage the children to sound out the words as they write them.								
staffcliffsniffstiff	Independent Activity	Ask the children to choose three words to write into a sentence. Work in pairs if necessary. Use the sentence starters if required. Share sentences and spellings with the class.								

Stage: 1The /f/ sound spelleList: 1	ed ff usually following	a single vowel.
Spellings	Copy down thre Your word	e of the words in your spelling list and write a sentence containing it. Children can use the cloze sentences if required. Your sentence
puff off		The clouds looked like balls of in the sky.
fluff huff		"Don't go near the edge" shouted mum
stuff cuff		
staff		
cliff sniff		
stiff		

nd spelled ff usually followin	ng a single vowel.
Copy down thr Your word	ree of the words in your spelling list and write a sentence containing it. Children can use the cloze sentences if required. Your sentence
	The clouds looked like balls offluff in the sky.
	"Don't go near the <mark>cliff</mark> edge" shouted mum
-	Copy down th

Stage: 1Spelling Rules:List: 1Name:	The /f/ sound spelled ff usually follow	ving a single vowel.	Spelling Shed
Spellings	1 st Attempt	2 nd Attempt	3 rd Attempt
puff			
off			
fluff			
huff			
stuff			7
cuff			
staff			
cliff			
sniff			
stiff			

	Stage: 1	: 1 Spelling Rules: The /f/ sound spelled ff usually following a single vowel.												
	List: 1	Name:											S	Certegalle
1	0													
	Spelling	S		p	u	f	f	q	d	С	u	f	f	
	puff			a	V	r	S	n	i	f	f	0	p	Ö
	off			j	0	f	f	t	n	b	L	k	S	
	fluff			W	V	e	i	S	p	q	j	n	t	
	huff			f	L	u	f	f	a	С	h	i	a	
	stuff			S	t	i	f	f	g	r	n	0	f	7
	cuff			V	g	a	h	У	S	h	u	f	f	
	staff	points.		a	S	t	u	f	f	Ь	С	f	m	
	cliff			k	x	L	z	С	T	i	f	f	z	
	sniff			L	Find	lan	d co	lour		Jr s		nas		
	stiff							hidi						

	Stage: 1	Spelling Rules: The	e /f/ sound spel	led ff usually	follow	ving a	single	e vow	el.								
	List: 1	Answers:												S			
1	03		_					-	-						_		
	Spellings	5			p	u	f	f	q	d	С	u	f	f			
	puff				a	V	r	S	n	i	f	f	0	q	Ö		
	off				j	0	f	f	t	n	b	L	k	S			
	fluff				W	V	е	i	s	p	q	j	n	t			
	huff				f	L	u	f	f	a	С	h	i	a			
	stuff				S	t	i	f	f	g	r	n	0	f	2		
	cuff				V	g	a	h	У	S	h	u	f	f	6		
	staff	put to			a	S	t	u	f	f	Ь	С	f	m			
	cliff				k	х	L	z	С	L	i	f	f	Z			
	sniff				L	Find	ana		lour		Jr si	pelli	nas		1		
	stiff								hidi								

Stage: 1 List: 2

The /l/ sound spelled as 'll' and usually comes straight after a single vowel in short words.

Stage: 1The /l/ sound spelledList: 2	d as 'll' and usually o	comes straight after a single vowel in short words.
Spellings full	Introduction	The /l/ sound is usually spelled with a double I in words that only have one syllable. Get the children to clap each word and see how many syllables each word in the list has, they should notice that the words are single syllable.
till bell skill spill pull	Main Teaching Activity	Show children the images and get them to write down the correct spelling for each, click once if they need clues for the spellings. Discuss the spellings and any misconceptions,
mill fell doll still	Independent Activity	Children play spelling noughts and crosses (tic tac toe). On a mini whiteboard draw a nought and crosses grid (see powerpoint slide). Each child chooses a target word from the list and has to write it in one of the squares next child writes their word in another, play like noughts and crosses. First to get three words in a row wins that round. Begin again with a new word from the list.

Play a word version of noughts and crosses:

- Each partner chooses a word from the spelling list and has to try and get three of their chosen word in a row.
- Winner has three in a row, all spelled correctly.
- Start again with new words.

	led as 'll' and usually comes straigh	t after a single vowel in short words	
List: 2 Name:			Spelling Shed
Gradlinge	1 st Attoms at	and Attempt	Ord Attaces
Spellings	1 st Attempt	2 nd Attempt	3 rd Attempt
full			
till			
bell			
skill			
spill			2
pull			C C
mill			
fell			
doll			
still			

Stage: 1	The /l/ sound spelled	d as 'll' an	d usually	comes s	traight a	fter a sin	igle vowe	el in shor	rt words.				Ū,
List: 2	Name:									5	3pell	Red	heo
		Ur	scram	ble th		ds bel	low to	find	vours	pelling	35.		
Spellings	5					7			:				N
full				f	u	p	S						
till													
bell					d	b				n			u
skill		_ L	0	L	U U		L	e	L	p		-	u i
spill													
pull			L	i	k	S	L	L	i	t	S	L	
mill								<u> </u>					
fell								_					
doll		i	m	L	L	L	L	f	e	L	i	t	
still													

Stage: 1	The /l/ sound spelled	d as 'll' and	usually	comes st	raight a	fter a s	ingle	e vowel	in shor	t words.				
List: 2	Answers:										8	Spell	BQI	NEO
		Uns	scram	ble th	e wor	ds b	elo	wto	find	your s	pellin	as.		
Spellings	5			1						:]		
full		L		f	u		p	S			L	_ 6		
till		f	u	L	L		S	p	i	L	L			
bell					4	b					n			u
skill			0	L	d			L	e		q	L 	L	u
spill		d	0	L	L	b		e	L	L	p	u	L	L
pull			L	i	k	S			L	i	t	S	L	
mill	particular and the second s		6		;	-		F	S	t	;	1		
fell			S	k		<u>د</u>		<u> </u>	3				•	
doll		i	m	L	L	L		L	f	e	L	i	t	L
still		m	i	L	L	f		e	L	L	t	i	L	L

Spelling lists – Stage 2

- 1. Spelling Rules: The /j/ sound spelled –dge at the end of words. This spelling is used after the short vowel sounds.
- 2. Spelling Rules: The /j/ sound spelled –ge at the end of words. This spelling comes after all sounds other than the 'short vowels.'
- 3. Spelling Rules: The /j/ sound spelled with a g.
- 4. Spelling Rules: The /s/ sound spelled c before e, i and y.
- 5. Spelling Rules: The /n/ sound spelled kn and gn at the beginning of words.
- 6. Challenge Words
- 7. Spelling Rules: The /r/ sound spelled 'wr' at the beginning of words.
- 8. Spelling Rules: The /l/ or /ul/ sound spelled '-le' at the end of words.
- 9. Spelling Rules: The /l/ or /ul/ sound spelled '-el' at the end of words. This spelling is used after m, n, r, s, v, w and commonly s.
- 10. Spelling Rules: The /l/ or /ul/ sound spelled '-al' at the end of words.
- 11. Spelling Rules: Words ending in '-il.'
- 12. Challenge Words
- 13. Spelling Rules: The long vowel 'i' spelled with a y at the end of words.
- 14. Spelling Rules: Adding '-es' to nouns and verbs ending in 'y.'
- **15.** Spelling Rules: Adding '-ed' to words ending in y. The y is changed to an i.
- 16. Spelling Rules: Adding '-er' to words ending in y. The y is changed to an i.
- 17. Spelling Rules: Adding 'ing' to words ending in 'e' with a consonant before it.
- 18. Challenge Words
- 19. Spelling Rules: Adding 'er' to words ending in 'e' with a consonant before it.
- 20. Spelling Rules: Adding '-ing' to words of one syllable. The last letter is doubled to keep the short vowel sound.

- Spelling Rules: Adding '-ed" to words of one syllable. The last letter is doubled to keep the short vowel sound.
- 22. Spelling Rules: The 'or' sound spelled 'a' before II and II
- 23. Spelling Rules: The short vowel sound 'o.'
- 24. Challenge Words

21.

- 25. Spelling Rules: The /ee/ sound spelled '-ey'
- 26. Spelling Rules: Words with the spelling 'a' after w and qu.
- 27. Spelling Rules: The /er/ sound spelled with o or ar.
- 28. Spelling Rules: The /z/ sound spelled s.
- 29. Spelling Rules: The suffixes '-ment' and '-ness'
- 30. Spelling Rules: The suffixes '-ful' and '-less' If a suffix starts with a consonant letter. It is added straight onto most root words.
- 31. Spelling Rules: These words are homophones or near homophones. They have the same pronunciation but different spellings and/or meanings
- 32. Spelling Rules: These words are homophones or near homophones. They have the same pronunciation but different spellings and/or meanings.
- 33. Spelling Rules: Words ending in '-tion.'
- 34. Spelling Rules: Contractions the apostrophe shows where a letter or letters would be if the words were written in full.
- 35. Challenge Words
- 36. Challenge Words

Stage: 2 List: 1

The /j/ sound spelled –dge at the end of words. This spelling is used after the short vowel sounds

Stage: 2 List: 1	short vowel sounds	/j/ sound spelled –do	ge at the end of words. This spelling is used after the								
Spellin badge	-	Introduction	The /j/ sound at the end of a word can be spelled using 'dge'. The rule is that this sound follows a short vowel sound,								
edge		Main Teaching	Show children the spelling list and say the words. Can they hear a sound that appears in each word? If they correctly spot the /j/								
bridge dodge		Activity	sound then ask them to speak with a partner for 20 seconds and then write down, on a whiteboard, the letters that they think are creating the sound /j/. Share the answers and discuss the spelling								
fudge	2		rule. In pairs, can they think of any other words that end with the 'dge'								
ridge smudg	ge	Indonandant	spelling?								
judge wedge	y 17	Independent Activity	Look at the images, can children work out what they are and how to spell them? Remember that each image will have the spelling rule ending!								
lodge											

Answers:

<u>b</u>rid<u>ge</u>

h <u>e</u> d <u>g</u> e

<u>b</u>a<u>d</u>ge

f r<u>idg</u>

w <u>e</u> d <u>g</u> <u>e</u>

jud<u>ge</u>

Stage: 2The /j/ sound spectrumList: 1Name:	elled –dge at the end of words.		Spelling Shed
Spellings	1 st Attempt	2 nd Attempt	3 rd Attempt
badge			
edge			
bridge			
dodge			
fudge			
ridge			6
<mark>smu</mark> dge			
judge			
wedge			
lodge			

Stage: 2 List: 2

The /j/ sound spelt -ge at the end of words. This spelling comes after all sounds other than the short vowels.

Stage: 2The /j/ sound the short vowList: 2		ords. This spelling comes after all sounds other than							
Spellings	Introduction	Words that end with a /j/ sound that is spelling 'ge' have a sound that is not a short vowel.							
age huge	— Main Teaching Activity	Ask children to listen to the words and spot the sound that is the same in each.							
change charge		Use the power point slide to show the spelling list. Ask children to copy the words on their whiteboards and circle the sound that comes before the /j/ sound.							
bulge village		Feedback and discuss how this spelling occurs only in words without a short vowel sound.							
range orange	Independent Activity	Using the spelling list words get children to work in pairs to try and find two new words that they can make from each word. For example:							
hinge stage		charge – rage – hag orange – range – ran							

Stage: 2 List: 2	The /j/ sound spelt – Name:	ge at the end of words.		Epelling Shed
Spellings		1 st Attempt	2 nd Attempt	3 rd Attempt
age				
huge				
change				
charge				
bulge				7
village				6
<mark>ran</mark> ge	0.00			
orange				
hinge				
stage				

Stage: 2	The /j/ sound spelt	-ge at the end of words.											
List: 2	Name:											S	Bonilla
Spelling	S												l
age			S	t	a	g	e	t	h	u	g	e	
huge			C	h	a	r	g	e	S	q	q	u	ë D //
change			h	L	t	r	f	i	0	u	n	d	
charge		-	i	t	У	a	g	e	k	L	L	i	
bulge			n	z	W	t	С	h	a	n	g	e	
village			g	b	u	L	g	e	r	n	p	t	6
range			e	m	V	i	L	L	a	g	e	У	6
<mark>oran</mark> ge			W	L	k	r	a	n	g	e	q	j	
hinge 🤤			0	r	a	n	g	e	r	g	i	k	
stage				<u> </u>			9		_	9	-		

tage: 2	The /j/ sound sp	elt –ge at the end of words.											
ist: 2	Answers:											S	
pelling	S												l
ige			S	t	a	g	e	t	h	u	g	e	
uge			С	h	a	r	g	e	S	q	q	u	ÖD
hange			h	L	t	r	f	i	0	u	n	d	
harge			i	t	У	a	g	e	k	L	L	i	
ulge			n	z	W	t	C	h	a	n	g	e	
illage			g	b	u	L	g	e	r	n	p	t	7
ange			е	m	V	i	L	L	a	g	e	У	P
range			W	L	k	r	a	n	g	e	p	j	
inge			Ο	r	a	n	g	e	r	g	i	k	
tage								Y					

Can you find your spellings hidden in the word search?

Spelling lists – Stage 3

- 1. Spelling Rules: The /ow/ sound spelled 'ou.' Found often in the middle of words, sometimes at the 19. beginning and very rarely at the end of words.
- 2. Spelling Rules: The /u/ sound spelled 'ou.' This digraph is only found in the middle of words.
- 3. Spelling Rule: The /i/ sound spelled with a 'y.'
- 4. Spelling Rules: Words with endings that sound like /ze/ as in measure are always spelled with 'sure.'
- 5. Spelling Rules: Words with endings that sound like /ch/ is often spelled –'ture' unless the root word ends in (t)ch.
- 6. Challenge words
- 7. Spelling Rules: Words with the prefix 're-' 're-' means 'again' or 'back.'
- 8. Spelling Rules: The prefix 'dis-' which has a negative meaning. It often means 'does not' as in does not agree = disagree.
- 9. Spelling Rules: The prefix 'mis-' This is another prefix with negative meanings.
- 10. Spelling Rules: Adding suffixes beginning with vowel letters to words of more than one syllable. The consonant letter is not doubled if the syllable is unstressed.
- 11. Spelling Rules: Adding suffixes beginning with vowel letters to words of more than one syllable. If the last syllable of a word is stressed and ends with one consonant letter which has just one vowel letter before it, the final consonant letter is doubled.
- 12. Challenge words
- 13. Spelling Rules: The long vowel /a/ sound spelled 'ai'
- 14. Spelling Rule: The long /a/ vowel sound spelled 'ei.'
- 15. Spelling Rules: The long /a/ vowel sound spelled 'ey.'
- 16. Spelling Rules: Adding the suffix –ly. Adding the –ly suffix to an adjective turns it into an adverb.
- 17. Spelling Rules: Homophones words which have the same pronunciation but different meanings and/or spellings.

- Spelling Rules: The /l/ sound spelled '-al' at the end of words.
- 20. Spelling Rules: The /l/ sound spelled '-le' at the end of words.
- 21. Spelling Rules: Adding the suffix '–ly' when the root word ends in '-le' then the '-le' is changed to '-ly.'
 - Spelling Rules: Adding the suffix '-ally' which is used instead of '-ly' when the root word ends in 'ic.'
- 23. Spelling Rules: Adding the suffix –ly. Words which do not follow the rules.
- 24. Challenge Words

22.

35.

36.

- 25. Spelling Rules: Words ending in '-er' when the root word ends in (t)ch.
- 26. Spelling Rules: Words with the /k/ sound spelled 'ch.' These words have their origins in the Greek language.
- 27. Spelling Rules: Words ending with the /g/ sound spelled '–gue' and the /k/ sound spelled '–que.' These words are French in origin.
- 28. Spelling Rules: Words with the /s/ sound spelled 'sc' which is Latin in its origin.
- 29. Homophones: Words which have the same pronunciation but different meanings and/or spellings.
- 30. Challenge Words
- 31. Revision spelling rules we have learned in Stage 3.
- 32. Revision spelling rules we have learned in Stage 3.
- 33. Revision spelling rules we have learned in Stage 3.
- 34. Revision spelling rules we have learned in Stage 3.
 - Revision spelling rules we have learned in Stage 3.
 - Revision spelling rules we have learned in Stage 3.

18. Challenge Words

Stage: 3 List: 1

The /ow/ sound spelled 'ou'. Found often in the middle of words, sometimes at the beginning and very rarely at the end of words.

Stage: 3Spelling rules: The / the beginning and vList:		ou.' Found often in the middle of words, sometimes at d of words.					
Spellings mouth	Introduction	The digraph 'ou' is pronounced as /ow/, explain that this sound is most common in the middle of words and sometimes at the start. It is rare at the end of words where the 'ow' spelling is usually found (e.g. cow).					
around sprout sound spout ouch	Main Teaching Activity	Using the power point slide, discuss the meaning of the spelling list this week. Get children to come out and underline the /ow/ sound in each word. Notice that most often the sound comes in the middle of the word.					
hound trout found proud	Independent Activity	Get children to work in small groups, one child picks one of the spelling list words and writes the first letter on a mini whiteboard, then passes the board to their left, the next child writes the next letter of the word and so on until the word is complete. The child that writes the final letter checks the spelling is correct and then picks another word from the board to start again.					

Discuss the meanings of the words below and then ask children to come out and underline the /ow/ sound in each word

mouth	around	sprout	sound	spout
ouch	hound	trout	outside	found

50e
Discuss the meanings of the words below and then ask children to come out and underline the /ow/ sound in each word

Spellino

1		/ow/ sound spelled 'ou.' Found of very rarely at the end of words.	ten in the middle of words, someti	
List: 1	Name:			Confillage
0.0				
Spellings		1 st Attempt	2 nd Attempt	3 rd Attempt
mouth				
around				
sprout				
sound				
spout				7
ouch				G
hound				
trout			200	
found				
proud				

	Stage: 3 List: 1	The /ow/ sound spo and very rarely at t Name:				en in t	he mic	dle of	words,	some	times a	it the k	peginni	ng	පිව		ر عو	
	0		1		Fine	d an	d un:	scrar	nble	you	r spe	elling	js in	the	grids	5.		
	Spellings			ľ	ו	t	m	0	u		n	a	r	ο	u	d		
	mouth				-					-			-			-		
	around																	
	sprout				t	S	5 1	J	q	0	q			L	t	0	s	
	sound								-		-						++-	
ľ	spout																b	
	ouch		d	n	f	0	u		t	t	r	u	0	0	q	u	d	r
	hound										0	C C						
1	trout					<u> </u>					7	8						
-	found			Ο	S	u	n	d	n	u	d	0	h		h	u (0
	proud																	

	Stage: 3 .ist: 1	The /ow/ sound spe and very rarely at t Answers:				en in t	he mio	ddle of	words	s, some	etimes	at the	beginn	ing	පැ		200	IL IL IL IL IL IL IL IL IL IL IL IL IL I
	e e		I		Finc	an an	d un	scra	mble	you	ır sp	elling	gs in	the	grid	s.		
S	Spellings			h	n	t	m	0	u		n	a	r	ο	u	d		
r	mouth				_											2		
C	around			n		0	u	t	h		Q		0	u	n	d		
s	sprout				t	S		u	q	0		0	r	u	t	0	S	
s	sound				S			0	u	t				r	0		t	
s	spout				5	۲ ۲			u	-		5	0		0	u	-	
C	buch		d	n	f	0	u		t	t	r	u	0	0	o p	u	d	r
r	nound	a grinn	f	0	u	n	d		t	r	0 6	u ll	t	p	r	0	u	d
t	rout			i					└─── ┐┌──									
f	found			0	S	u	n	d	r	n U		0	h		h	u	C	0
۴	oroud			S	0	u	n	d	ŀ	n C	u	n	d		0	u	C	h

Spelling Shed

Stage: 3 List: 2

The /u/ sound spelled 'ou'.

This digraph is only found in the middle of words.

Stage: 3Spelling rules: The /uList: 2	ı/ sound spelled 'ou	.' This digraph is only found in the middle of words.
Spellings touch	Introduction	The digraph 'ou' which is pronounced /u/ is only found in the middle of words. Ask children to think of words with an /u/ sound and write down any that they say with the 'ou' digraph in.
double country trouble young	Main Teaching Activity	Using the power point slide, get the children to complete the sentences choosing an appropriate word by writing their chosen word on a mini whiteboard and holding it up. Ensure the words are being spelled with the 'ou' spelling and discuss any errors or misconceptions before moving on.
cousinenoughencourageflourishcouple	Independent Activity	Children to become the teacher by marking Evie's work and helping her to work out which 6 words are spelled incorrectly. Remind children that the /u/ sound should be spelled with /ou/ in this week's spellings. After the children have had a minute to look at it, click the powerpoint slide to hide the spelling list for this activity.

Stage: 3The /u/ souList: 2words.Answers:	nd spelled 'ou'. This digraph is only found in the	e middle of
Cover your spellings for this to Spellings	Can you help her to work out whic	10 in her spelling test. Th spellings are wrong and write them rectly?
touch double	tuch double	touch double
country trouble	truble yung cusin	country trouble young
young cousin enough	country enough	cousin enough
encourage flourish	encurage flurish couple	encourage flourish
couple		couple

	The /u/ sound spelled 'ou.' This digrap	oh is only found in the middle of word	
List: 2 Name:			Spelling Shed
Spellings	1 st Attempt	2 nd Attempt	3 rd Attempt
touch			Ö.
double			
country			
trouble			
young			2
<mark>cou</mark> sin			G
enough			
encourage			
flourish			
couple			

Stag List:		The /u/ sound spell Name:	ed 'ou.' This digraph is only f	ound in the middle of wo		Spelling Sheet
Ū.						
Spe	ellings				nd your spellings hid improve your speed	
tou	ıch					
dou	Jble		touch	torch	trouble	troupe
cou	untry					
tro	uble		youth	double	flourish	flour
you	ung					7
cou	usin		young	grout	cousin	enough
enc	bugh	and the second se			S S S D	
enc	ourag	е	cloud	country	count	sound
flou	urish				Y	
cou	uple		couple	toupee	encourage	mound

Stage: 3	The /u/ sound spell	led 'ou.' This digraph is only f	ound in the middle of wo	rds.	
List: 2	Answers:				Conte Confillede
Spelling	S			nd your spellings hid improve your speed	
touch					
double		touch	torch	trouble	troupe
country					
trouble		youth	double	flourish	flour
young					8
cousin		young	grout	cousin	enough
enough					
encourag	ge	cloud	country	count	sound
flourish					
couple		couple	toupee	encourage	mound

Spelling lists – Stage 4

- Spelling Rules: These words are homophones or near homophones. They have the same 19. 1. pronunciation but different spellings and/or meanings. 2. Spelling Rules: The prefix 'in-' can mean both 'not' and 'in'/'into.' In these spellings the prefix 'inmeans 'not.' 21. 3. Spelling Rules: Before a root word starting with I, the 'in-' prefix becomes 'il-'. Before a root word starting with r the prefix 'in-' becomes 'ir-' 22. 4. Spelling Rules: The prefix 'sub-' which means under or below. 23. 5. Spelling Rules: The prefix 'inter-' means between, amongst or during. 6. Challenge Words 7. Spelling Rules: The suffix '-ation' is added to verbs to form nouns. 8. Spelling Rules: The suffix '-ation' is added to verbs to form nouns. 26. 9. Spelling Rules: Adding -ly to adverbs. Remembering words ending in '-y' become '-ily' and words 27. ending in '-le' become '-lv.' 10. Spelling Rules: Adding '-ly' to to turn an adjective into an adverb when the final letter is 'l.' 11. Spelling Rules: Word with the 'sh' sound spelled ch. These words are French in origin.
- 12. Challenge Words
- 13. Spelling Rules: Adding the suffix '-ion.' When the root word ends in 'd,' 'de' or 'se' then the suffix '-ion' needs to be '-sion.'
- 14. Spelling Rules: Adding the suffix –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 though.
- 15. Spelling Rules: The suffix '-ous.' The final 'e' of the root word must be kept if the sound of 'g' is to be kept.
- 16. Spelling Rules: The 'ee' sound spelled with an 'i.'
- 17. Spelling Rules: The suffix '-ous.' If there is an 'ee' sound before the '-ous' ending, it is usually spelled as i, but a few words have e.

- Spelling Rules: The 'au' digraph
- 20. Spelling Rules: The suffix '-ion' when the root word ends in 't' or 'te' then the suffix becomes 'tion.'
 - .. Spelling Rules: The suffix '-ion' becomes '-ssion' when the root word ends in 'ss' or 'mit.'
 - . Spelling Rules: The suffix '-cian' used instead of '-sion' when the root word ends in 'c' or 'cs'
- Spelling Rules: Adding '-ly' to create adverbs of manner. These adverbs describe how the verb is occurring.
- 24. Challenge Words
- 25. Spelling Rules: Homophones words which have the same pronunciation but different meanings and/or spellings.
- 6. Spelling Rules: The /s/ sound spelled c before 'i' and 'e'.
- Spelling Rules: Some words have similar spellings, root words and meanings. We call these word families. 'sol word family' and 'real word family'
- 28. Spelling Rules: Some words have similar spellings, root words and meanings. We call these word families. 'phon word family' and 'sign word family'
- 29. Spelling Rules: Prefixes 'super-' 'anti' and 'auto.'
- 30. Spelling Rules: The prefix bi- meaning two.
- 31. Revision spelling rules we have learned in Stage 4.
- 32. Revision spelling rules we have learned in Stage 4.
- 33. Revision spelling rules we have learned in Stage 4.
- 34. Revision spelling rules we have learned in Stage 4.
- 35. Revision spelling rules we have learned in Stage 4.
- 36. Revision spelling rules we have learned in Stage 4.

18. Challenge Words

Spelling Shed

Stage: 4 List: 1

Homophones: These words are homophones or near homophones. They have the same pronunciation but different spellings and/or meanings.

Stage: 4These words are ho different spellings aList: 1		nomophones. They have the same pronunciation but
Spellings accept	Introduction	Ask the children what the word homophone means. Can they think of any examples? Define them as words which have the same pronunciation but different meanings and/or spellings. Discuss near homophones have slightly different pronunciations.
except knot not peace piece	Main Teaching Activity	Using the PowerPoint, display each example on the whiteboard. Ask the children to write down the word that they think goes in each gap. After each example ask the children to share their responses and discuss any errors or misconceptions. Teacher can choose to reveal the two spellings before or after the pupil attempts.
plain plane weather whether	Independent Activity	In small groups. One child writes a sentence with one of this week's spellings missing. E.g. We travelled to France by The children on their table then write down the correct spelling on their whiteboards. The child who created the question shares which they thought was the right question and check each others' answers.

My shoelaces were tied in a double ____.

Which is the correct spelling?

knot

not

My shoelaces were tied in a double knot.

Which is the correct spelling?

not

knot

All classes went swimming _____year 1.

Which is the correct spelling?

except

accept

All classes went swimming except year 1.

Which is the correct spelling?

except

accept

The bad ____ means that we may

have to cancel sports day.

Which is the correct spelling?

whether

weather

The bad weather means that we may have to cancel sports day.

Which is the correct spelling?

whether

weather

The _____ swooped down low over

the airport during the air show.

Which is the correct spelling?

plain

plane

The plane swooped down low over

the airport during the air show.

Which is the correct spelling?

plain

plane

Each child ate a ____ of fruit

at break time.

Which is the correct spelling?

peace

piece

Each child ate a piece of fruit

at break time.

Which is the correct spelling?

peace

piece

Stage: 4HomophonesList: 1Name:			Spelling Shed
Spellings	1 st Attempt	2 nd Attempt	3 rd Attempt
accept			
except			
knot			
not			
peace			7
piece			G
plain			
plane			
weather			
whether			

Stage: 4 Homophones	
List: 1 Name:	Carl Colliags
	Write the correct spelling into each sentence.
Spellings	The teacher gave everyone a of paper.
accept	
except	Tim stood at the front of assembly to his prize.
knot	I had a in my shoelaces.
not	All was dark, for a tiny candle in the corner.
peace	I like most vegetables but cauliflower.
piece	
plain	In church the people prayed for on Earth.
plane	The stopped the children playing out today.
weather	The pilot landed his safely on the runway.
whether	The children wondered they should tell their teacher.

Stage: 4 Homophones	
List: 1 Answers:	bent gaillege
	Write the correct spelling into each sentence.
Spellings	<u>while the context spetting into each schediet.</u>
accept	The teacher gave everyone a <u>piece</u> of <u>plain</u> paper.
except	Tim stood at the front of assembly to <u>accept</u> his prize.
knot	I had a <u>knot</u> in my shoelaces.
not	All was dark, <u>except</u> for a tiny candle in the corner.
peace	I like most vegetables but <u>not</u> cauliflower.
piece	Tike most vegetables out <u>not</u> cauntowen.
plain	In church the people prayed for <u>peace</u> on Earth.
plane	The <u>weather</u> stopped the children playing out today.
weather	The pilot landed his <u>plane</u> safely on the runway.
whether	The children wondered whether they should tell their teacher.

Spelling Shed

Stage: 4 List: 2

The prefix 'in-' can mean both 'not' and 'in'/'into.' In these spellings the prefix 'in-' means 'not.'

Stage: 4Spelling Ru 'in-' meansList: 2		n both 'not' and 'in'/'into.' In these spellings the prefix	
Spellings	Introduction	Explain to the children that today's words all begin with the prefix 'in'. Prefixes are added to words to change the meaning. In this case, the words become the opposite of their root word e.g. active	
inactive incorrect		becomes inactive, flexible becomes inflexible. Ask children what the opposite of correct is, if they aren't sure then remind them of the spelling rule.	
invisible insecure	Main Teaching Activity	Using the power point, get children to write down the opposite of the words on the slides by adding the prefix 'in'.	
inflexible indefinite		After each example ask the children to share their responses, check they understand the meaning of the word and discuss any errors or misconceptions.	
inelegant incurable	Independent Activity	Children choose five of the words from the spelling list and write a sentence for each one.	
inability inadequate		Children then share their sentences with a partner to check if they are correct. In pairs, see if children can think of any more words starting with the prefix 'in'.	

active

inactive

correct

incorrect

secure

insecure

visible

invisible

flexible

inflexible

Stage: 4Spelling Rules: The pre 'in-' means 'not.'List: 2Name:	fix 'in-' can mean both 'not' and 'in'/'into.' In these s	spellings the prefix
Spellings inactive		u add in the missing letters from word?
incorrect	in_ura_le	in_or_ect
invisible		
insecure	insecure	inabity
inflexible		
indefinite	inelant	indefite
inelegant	in tive	i pada ata
incurable	in_tive	inadeate
inability	in e ible	nv s ble
inadequate		

Stage: 4Spelling Rules: The provine 'in-' means 'not.'List: 2Answers:	efix 'in-' can mean both 'not' and 'in'/'into.' In these s	spellings the prefix		
Spellings inactive	Cover your spellings up. Can you add in the missing letters from each word?			
incorrect invisible	in <u>c</u> ura <u>b</u> le	in <u>c</u> or <u>r</u> ect		
insecure	insecure	inab <u>i</u> lity		
inflexible indefinite	inel <u>e</u> gant	indef <u>i</u> nite		
inelegant incurable	in <u>a</u> <u>c</u> tive	inade <u>q</u> uate		
inability inadequate	in <u>f</u> le <u>x</u> ible	invisible		
Stage: 4 List: 2	Spelling Rules: The 'not.'	orefix 'in-' can mean both 'not' and 'in'	/'into.' In these spellings the prefix 'in-'	
---------------------	-------------------------------	---	--	-------------------------
LIST. Z	Name:			Certe Culleds
0				
Spellings		1 st Attempt	2 nd Attempt	3 rd Attempt
inactive				Ö
incorrect				
invisible				
insecure				
inflexible				6
indefinite				G
inele gant				
incurable				
inability				
inadequat	e			

Spelling lists – Stage 5

- 1. Spelling Rules: Words ending in '-ious.'
- 2. Spelling Rules: Words ending in '-cious.' If the root word ends in -ce the sound is usually spelled 'cious.'
- 3. Spelling Rules: Ending '-cial' and '-tial.' After a vowel '-cial' is most common and '-itial' after a consonant. But there are many exceptions.
- 4. Spelling Rules: Ending '-cial' and '-tial.' After a vowel '-cial' is most common and '-itial' after a consonant. But there are many exceptions.
- 5. Spelling Rules: Ending '-cial' and '-tial.' After a vowel '-cial' is most common and '-itial' after a consonant. But there are many exceptions.
- 6. Challenge words
- 7. Spelling Rules: Words ending in '-ant.' '-ant' Is used if there is an 'a' or 'ay' sound in the right place.
- 8. Spelling Rules: Words ending in '-ance' '-ance' Is used if there is an 'a' or 'ay' sound in the right place.
- 9. Spelling Rules: Use –ent and -ence after soft c (/s/ sound), soft g (/j/ sound) and qu. There many exceptions to this rule.
- 10. Spelling Rules: Words ending in '-able' and '-ible.' '-able' is used where there is a related word ending '-ation.'
- 11. Spelling Rules: Words ending in '-ably' and '-ibly.' The '-able' ending is usually but not always used if a complete root word can be heard before it. 'y' endings comply with previously learned rules and is replaced with 'i' as in rely > reliably
- 12. Challenge Words
- 13. Spelling Rules: Words ending in '-able.' If this is being added to a root word ending in -ce or -ge then the e after the c or g is kept other wise they would be said with their hard sounds as in cap and gap.
- 14. Spelling Rules: Adverbs of time (temporal adverbs) these are words to develop chronology in writing.
- 15. Spelling Rules: Adding suffixes beginning with vowel letters to words ending in –fer. The r is doubled if the –fer is still stressed when the ending is added. If the –fer is not stressed then the r isn't doubled.
- 16. Spelling Rules: Words with 'silent' letters at the start.
- 17. Spelling Rules: Words with 'silent' letters (i.e. letters whose presence cannot be predicted from the pronunciation of the word)

- 19. Spelling Rules: Words spelled with 'ie' after c.
- 20. Spelling Rules: Words with the 'ee' sound spelled ei after c. The 'i before e except after c' rule applies to words where the sound spelled by ei is /ee/ However there are exceptions like those in the spellings.
- 21. Spelling Rules: Words containing the letter string 'ough' where the sound is /aw/.
- 22. Spelling Rules: Words containing the letter string 'ough' where the sound is /o/ as in boat or 'ow' as in cow.
- 23. Spelling Rules: Language of possibility. (Modal verbs) These words show the possibility that something has of occurring.
- 24. Challenge Words
- 25. Spelling Rules: These words are homophones or near homophones. They have the same pronunciation but different spellings and/or meanings.
- 26. Spelling Rules: These words are homophones or near homophones. They have the same pronunciation but different spellings and/or meanings.
- 27. Spelling Rules: These words are homophones or near homophones. They have the same pronunciation but different spellings and/or meanings.
- 28. Spelling Rules: These words are homophones or near homophones. They have the same pronunciation but different spellings and/or meanings.
- 29. Spelling Rules: These words are homophones or near homophones. They have the same pronunciation but different spellings and/or meanings.
- 30. Challenge Words
- 31. Spelling Rules: Hyphens can be used to join a prefix to a root word, especially if the prefix ends in a vowel letter and the root word also begins with one.
- 32. Revision: Year 5 words
- 33. Revision: Year 5 words
- 34. Revision: Year 5 words
- 35. Revision: Year 5 words
- 36. Revision: Year 5 words

18. Challenge Words

Spelling Shed Stage: 5 List: Words ending in '-ious'

Stage: 5Spelling Rules: WordList: 1	ds ending in '-ious.'	Spelling Shed						
Spellings ambitious	Introduction	Today children will look at words that end in ious. Within this spelling list there are two main sounds at the end of the words – 'tious' (shus) and 'ious' (eeus).						
infectious fictitious nutritious repetitious	Main Teaching Activity	Use the power point slide containing all of the words for this week. Ask children to divide the words in to two groups depending on the sound at the end of them. Share their results and discuss and patterns they can spot (e.g. words ending tious (shus) tend to have root words ending in 'tion'.						
amphibiouscuriousdeviousnotoriousobvious	Independent Activity	In small groups, one child picks a spelling list word and tells the others what it is. They must write the word on their whiteboard and the first child acts as teacher to check the spellings. The next child then becomes the teacher and they choose a word. Continue until all words have been spelled by the group.						

Stage: 5Spelling RuleList: 1Name:	es: Words ending in '-ious.'		Epelling Shed
Spellings	1 st Attempt	2 nd Attempt	3 rd Attempt
ambitious			
infectious			
fictitious			
nutritious			
repetitious			7
amphibious			6
curious			
devious			
notorious			
obvious			

			(),,						
Stage: 5	Spelling Rules: Wo	ords ending in '-ious.'							
List: 1	Name:		Contract Contract						
). (with a table of a ways of the second sec							
Spellings	5	Write the correct spelling into each sente	ence.						
ambitiou	S	The creature was suited t	o both land and water.						
infectiou	S	The teacher's laugh was	around school.						
fictitious	i	He was and so he auditioned for The X Factor twice.							
nutritiou	S	The cat found himself trapped	d in the garden sh <mark>ed.</mark>						
repetitio	us								
amphibio	ous	In the school canteen they delivered	meals each ady.						
curious	a participa	It was that she did not like hi	m.						
devious		The criminal mastermind had a	plan.						
notorious	S	The job was very the same	task over and over again.						
obvious		She gave a version of even	nts. It wasn't the truth.						

Stage: 5 Spelling Rules: Y	Words ending in '-ious.'						
List: 1 Answers:	Certe Colliege						
	Write the correct spelling into each sentence.						
Spellings							
ambitious	The _amphibious_ creature was suited to both land and water.						
infectious	The teacher's _infectious_ laugh was _notorious_ around school.						
fictitious	He was _ambitious_ and so he auditioned for The X Factor twice.						
nutritious	The <u>curious</u> cat found himself trapped in the garden shed.						
repetitious	In the school canteen they delivered _nutritious_ meals each day.						
amphibious							
curious	It was <u>obvious</u> that she did not like him.						
devious	The criminal mastermind had a <u>devious</u> plan.						
notorious	The job was very <u>repetitious</u> the same task over and over again.						
obvious	She gave a _fictitious_ version of events. It wasn't the truth.						

Spelling Shed

Stage: 5 List: 2

Words ending in '-cious.' If the root word ends in -ce the sound is usually spelt '-cious.'

	pelling Rules: Woi pelt '-cious'.	rds ending in '–cious	s.' If the root word ends in –ce the sound is usually						
Spellings delicious		Introduction	Root words that end in 'ce' usually use 'cious' when adding the 'ious' suffix, however it is often not possible to identify a root word.						
atrocious conscious ferocious gracious luscious		Main Teaching Activity	Get children to write each word on their mini white board and then, in pairs or as a table, pick two to look up in a dictionary. Feedback meanings to the class and see if a sentence can be made for some of the words.						
malicious precious spacious suspicious		Independent Activity	Give each pair the 10 definition cards and the 10 blank cards, get them to write the words on to the blank cards and then turn them all over and mix them up. Play a matching game, each player takes two cards, if they match then they keep them, if they don't then they put them back – the winner has the most matching word/definition pairs.						

Cut up cards, write this week's spellings on to a card and then turn all of the cards over and play a word/definition matching game with a partner.

Something which tastes very nice.	Extremely wicked.	Aware of and responding to one's surroundings.	Savagely fierce, cruel or violent.	Courteous, kind and pleasant towards someone.
Appealingly strong to the senses.	Characterised by malice; intending someone to do harm.	Of great value, not to be wasted or treated carelessly.	Having a lot of space.	Showing cautious distrust of someone or something.
	(11) (11) (11)			

Stage: 5	Spelling Rules: Wo spelt '-cious.'	rds ending in '–cious.' If the root	word ends in –ce the sound is usuall	
List: 2	Name:			Spelling Shec
Spelling		1 st Attempt	2 nd Attempt	3 rd Attempt
delicious	S			
atrociou	IS			
consciou	JS			
ferociou	IS			
gracious	5			7
luscious	,			G
<mark>mal</mark> iciou	IS			
precious	5			
spacious	S			
suspicio	us			

	Stage: 5	Spelling Rules: Wo spelt '-cious.'	ords e	nding	ı in '–	cious	s.' If t	he ro:	ot w	ord e	nds ir	ח−ce	the s	ound	is us	sually						
	_ist: 2	Name:																6	Pell	ine)SN	$\mathbf{\tilde{s}}$
	وه																	_				
9	Spellings																					T
	delicious							q	r	e			0	u								
	atrocious					S	p	a		i		u	S				1	1				
									С			S		i	0							
	conscious	5								a		r	0	С	i	0	u	S	1			477
1	ferocious	5								m		L		С		0		S				
9	gracious												a		i		u	S				
L	uscious					f		r		С		0		S								
r	<mark>nal</mark> icious				u	S	q															
	orecious				е	L		C		0		S				cor	+ + h	0 m	iccin		ttore	
-	spacious			L		S		i		u		LIV.							issing elling			
-	suspiciou	IS															a	new	wor	d.		

																				$\mathcal{D}_{\mathbf{r}}$
Stage: 5	Spelling Rules: Wo spelt '-cious.'	ords	endi	ng in	'-ciol	us.' If	the i	root v	vord e	ends	in −c€	e the s	sound	d is us	sually					
List: 2																	6	Spelli	തള്	
46	Answers:																			
		-																		
Spellings	5							i	I											
delicious						-	p	r	e	C		0	u	S						
					S	q	a	С	i	ο	u	s								
atrocious	5							С	0	n	s	С	i	0	u	S				
consciou	S								a	t	r	0	С	i	0	u	S			
ferocious	S								m	a	L	i	С	i	0	u	S			
gracious										g	r	a	С	i	0	u	S			
luscious					f	е	r	0	С	i	0	u	S	I			<u></u>	_		
malicious	s		S	u	S	p	i	C	i	0	u	S		2 En						
precious			d	e	L	i	C	i	0	u	S		Å			+ + b	- P		Latta	
			L	u	S	С	i	0	u	S		Mu						nissing ellings		
spacious					<u> </u>											-	v word.			
suspiciou	JS															U			1	

Spelling lists – Stage 6

- 1. Challenge Words
- 2. Challenge Words
- 3. Challenge Words
- 4. Challenge Words
- 5. Challenge Words
- 6. Challenge Words
- 7. Challenge Words
- 8. Challenge Words
- 9. Challenge Words
- 10. Challenge Words
- 11. Spelling Rules: Words with the short vowel sound *ii*/ spelled y
- 12. Spelling Rules: Words with the long vowel sound /i/ spelled with a y.
- 13. Spelling Rules: Adding the prefix '-over' to verbs.
- 14. Spelling Rules: Convert nouns or verbs into adjectives using suffix '-ful.'
- 15. Spelling Rules: Words which can be nouns and verbs.
- 16. Spelling Rules: Words with an /o/ sound spelled 'ou' or 'ow.'
- 17. Spelling Rules: Words with a 'soft c' spelled /ce/.
- 18. Spelling Rules: Prefix dis, un, over, im. Each have a particular meaning: dis reverse; un not; over above/more; im opposite
- 19. Spelling Rules: Words with the /f/ sound spelled ph.
- 20. Spelling Rules: Words with origins in other countries
- 21. Spelling Rules: Words with unstressed vowel sounds.
- 22. Spelling Rules: Words with endings /shuhl/ after a vowel letter.

- 23. Spelling Rules: Words with endings /shuhl/ after a consonant letter.
- 24. Spelling Rules: Words with the common letter string 'acc' at the beginning of words.
- 25. Spelling Rules: Words ending in '-ably.'
- 26. Spelling Rules: Words ending in '-ible'
- 27. Spelling Rules: Adding the suffix '-ibly' to create an adverb.
- 28. Spelling Rules: Changing '-ent' to '-ence.'
- 29. Spelling Rules: -er, -or, -ar at the end of words.
- 30. Spelling Rules: Adverbs synonymous with determination.
- 31. Spelling Rules: Adjectives to describe settings
- 32. Spelling Rules: Vocabulary to describe feelings.
- 33. Spelling Rules: Adjectives to describe character
- 34. Grammar Vocabulary
- 35. Grammar Vocabulary
- 36. Mathematical Vocabulary

Spelling Shed

Stage: 6 List: 1

Challenge Words

Stage: 6 Challenge Wo	erds
CQ Spellings	Challenge week
muscle prejudice	Choose an activity from the challenge week pack.
available determined	
rhyme identity	
accommodate suggest	
competition existence	

Stage: 6Challenge WordsList: 1Name:			Spelling Shed
Spellings	1 st Attempt	2 nd Attempt	3 rd Attempt
muscle			Ö
prejudice			
available			
determined			
rhyme			2
<mark>ide</mark> ntit y			6
accommodate			
suggest			
competition			
existence			

Stage: 6 List: 1	Challenge Words Name:														ප		
Ċ.																	
Spellings	;					n		e	i		i		e]	Inser	t the m	issing
accommodate available competition			c			q	0) J	+					lette	your	
				0					U	t n		t	V]		ngs to Nallenge	find a e word.
									S	t t	n	•	у е			///-	
determin	ned								5			У	m		1		
suggest												ر د	C				
existence	e									a		a	b	L			
identity			0	q	e	t	i		i	0		ഹർ	2	1			
muscle				-	1				g	g	S						
prejudice		-							t		m		n	e	d		
rhyme		-												•			

	Stage: 6	Challenge Words																				
5	List: 1	Answers:																	Certs Culleds			
	<u>O</u>																					
	Spellings	,						n	r		 ;		d		С	e		In	nsert the missing			
	accommo	commodate			с	0	m	q m	-	e d	J	u t	e e	I				letters into your				
	available	available		a c c o m m o d a t e i d e n t i t y								pellings to find a word.										
	competit	.ion					ſ	e	×		S	t	e	n	C	у е						
	determin	red											r	h	У	m	е]				
	suggest												m	u	S	С	L	е				
	existence	e								a	V	a	i	L	a	b	L	e				
	<mark>iden</mark> tity		С	0	m	q	e	t	i	t	i	0	n	0	07Å	h		1				
	muscle								S	u	g	g	e	S	t			×				
	prejudice	2								e	t	e	r	m	i	n	e	d				
-	rhyme																					

Spelling Shed Stage: 6 List: 2

Challenge Words

Stage: 6 List: 2	Challenge Words	Cente Conillege
Spellings		Challenge week
accompar average	ny	Choose an activity from the challenge week pack.
conscienc develop	e	
explanati immediat		
necessary privilege	y	
rhythm symbol		

Stage: 6Challenge WordsList: 2Name:			Spelling Shed
Spellings	1 st Attempt	2 nd Attempt	3 rd Attempt
accompany			Ö
average			
conscience			
develop			
explanation			2
immediately			6
necessary		C C C C C C C C C C C C C C C C C C C	
privilege			
rhythm			
symbol			

Stage: 6 List: 2	Challenge Words Name:														2	119 ~		
6														٤			98	NG
Spelling	S	e	d	e	V	e	L	0	q	a	S	d	f	m	b	n	С]
accompany		g	h	j	k	e	X	p	L	a	n	a	t	i	0	n	0	7
average		L	z	X	q	r	i	V	i	L	e	g	e	q	V	e	n	
conscience		q	W	S	V	b	n	m	a	r	a	S	W	q	С	С	S	
develop		e	r	t	У	u	i	0	p	h	d	f	g	h	X	e	С	
explana	tion	a	С	С	0	m	p	a	n	У	j	k	L	L	z	S		
<mark>im</mark> media	itely	q	W	e	r	t	b	У	u	t	i	0	p	a	S	S	e	
necessa	ry	Z	X	С	V	b	n	0	m	h	q	W	e	k	d	a	n	
privilege	e	a	V	e	r	a	g	e	L	m	r	t	У	j	f	r	С	
rhythm		p	i	m	m	e	d	i	a	t	e	L	У	h	g	У	e	
symbol		111	Can	n yo	u fir	nd y	our	spe	elling	gs h	idde	en ir	n th	is w	ord	sec	arch	?

Stage: 6	Challenge Words																	
List: 2	Answers:													E	þe		gg	
0														-				
Spelling	S	e	d	e	V	e	L	0	p	a	S	d	f	m	b	n	C	
accompany average conscience		g	h	j	k	е	X	q	L	a	n	a	t	i	0	n	0	
		L	Z	X	q	r	i	V	i	L	e	g	e	p	V	e	n	
		q	W	S	V	6	n	m	a	r	a	S	W	ą	С	С	S	
develop)	e	r	t	У	u	i	0	p	h	d	f	g	h	x	e	С	
explana	ition	a	С	С	0	m	p	a	n	У	j	k	L	L	z	S	i	
immedia	ately	q	W	e	r	t	b	У	u	t	i	0	q	a	S	S	е	
nec <mark>essa</mark>	iry	Z	X	С	V	b	n	0	m	h	q	W	e	k	d	a	n	
privilege	e	a	V	e	r	a	g	e	L	m	r	t	У	j	f	r	С	
rh y thm		ρ	i	m	m	е	d	i	a	t	e	L	У	h	g	У	e	
symbol			Can	уо	u fir	nd y	our	spe	elling	gs h	idde	en ir	n th	s w	ord	sec	arch	?