

English programmes of study: key stages 1 and 2

National curriculum in England

September 2013

Contents

Spoken language – years 1 to 6	/
Key stage 1 – year 1	9
Key stage 1 – year 2	16
Lower key stage 2 – years 3 and 4	23
Upper key stage 2 – years 5 and 6	31
English Appendix 1: Spelling	39
Spelling – work for year 1	40
Spelling – work for year 2	45
Spelling – work for years 3 and 4	49
Word list – years 3 and 4	54
Spelling – years 5 and 6	56
Word list – years 5 and 6	61
International Phonetic Alphabet (non-statutory)	63
English Appendix 2: Vocabulary, grammar and punctuation	64
Glossary for the programmes of study for English (non-statutory)	70

Purpose of study

English has a pre-eminent place in education and in society. A high-quality education in English will teach pupils to speak and write fluently so that they can communicate their ideas and emotions to others and through their reading and listening, others can communicate with them. Through reading in particular, pupils have a chance to develop culturally, emotionally, intellectually, socially and spiritually. Literature, especially, plays a key role in such development. Reading also enables pupils both to acquire knowledge and to build on what they already know. All the skills of language are essential to participating fully as a member of society; pupils, therefore, who do not learn to speak, read and write fluently and confidently are effectively disenfranchised.

Aims

The overarching aim for English in the national curriculum is to promote high standards of language and literacy by equipping pupils with a strong command of the spoken and written word, and to develop their love of literature through widespread reading for enjoyment. The national curriculum for English aims to ensure that all pupils:

- read easily, fluently and with good understanding
- develop the habit of reading widely and often, for both pleasure and information
- acquire a wide vocabulary, an understanding of grammar and knowledge of linguistic conventions for reading, writing and spoken language
- appreciate our rich and varied literary heritage
- write clearly, accurately and coherently, adapting their language and style in and for a range of contexts, purposes and audiences
- use discussion in order to learn; they should be able to elaborate and explain clearly their understanding and ideas
- are competent in the arts of speaking and listening, making formal presentations, demonstrating to others and participating in debate.

Spoken language

The national curriculum for English reflects the importance of spoken language in pupils' development across the whole curriculum – cognitively, socially and linguistically. Spoken language underpins the development of reading and writing. The quality and variety of language that pupils hear and speak are vital for developing their vocabulary and grammar and their understanding for reading and writing. Teachers should therefore ensure the continual development of pupils' confidence and competence in spoken language and listening skills. Pupils should develop a capacity to explain their understanding of books and other reading, and to prepare their ideas before they write. They must be assisted in making their thinking clear to themselves as well as to others and teachers should ensure that pupils build secure foundations by using discussion to probe and remedy their

English - key stages 1 and 2

misconceptions. Pupils should also be taught to understand and use the conventions for discussion and debate.

All pupils should be enabled to participate in and gain knowledge, skills and understanding associated with the artistic practice of drama. Pupils should be able to adopt, create and sustain a range of roles, responding appropriately to others in role. They should have opportunities to improvise, devise and script drama for one another and a range of audiences, as well as to rehearse, refine, share and respond thoughtfully to drama and theatre performances.

Statutory requirements which underpin all aspects of spoken language across the six years of primary education form part of the national curriculum. These are reflected and contextualised within the reading and writing domains which follow.

Reading

The programmes of study for reading at key stages 1 and 2 consist of two dimensions:

- word reading
- comprehension (both listening and reading).

It is essential that teaching focuses on developing pupils' competence in both dimensions; different kinds of teaching are needed for each.

Skilled word reading involves both the speedy working out of the pronunciation of unfamiliar printed words (decoding) and the speedy recognition of familiar printed words. Underpinning both is the understanding that the letters on the page represent the sounds in spoken words. This is why phonics should be emphasised in the early teaching of reading to beginners (i.e. unskilled readers) when they start school.

Good comprehension draws from linguistic knowledge (in particular of vocabulary and grammar) and on knowledge of the world. Comprehension skills develop through pupils' experience of high-quality discussion with the teacher, as well as from reading and discussing a range of stories, poems and non-fiction. All pupils must be encouraged to read widely across both fiction and non-fiction to develop their knowledge of themselves and the world in which they live, to establish an appreciation and love of reading, and to gain knowledge across the curriculum. Reading widely and often increases pupils' vocabulary because they encounter words they would rarely hear or use in everyday speech. Reading also feeds pupils' imagination and opens up a treasure-house of wonder and joy for curious young minds.

It is essential that, by the end of their primary education, all pupils are able to read fluently, and with confidence, in any subject in their forthcoming secondary education.

Writing

The programmes of study for writing at key stages 1 and 2 are constructed similarly to those for reading:

- transcription (spelling and handwriting)
- composition (articulating ideas and structuring them in speech and writing).

It is essential that teaching develops pupils' competence in these two dimensions. In addition, pupils should be taught how to plan, revise and evaluate their writing. These aspects of writing have been incorporated into the programmes of study for composition.

Writing down ideas fluently depends on effective transcription: that is, on spelling quickly and accurately through knowing the relationship between sounds and letters (phonics) and understanding the morphology (word structure) and orthography (spelling structure) of words. Effective composition involves forming, articulating and communicating ideas, and then organising them coherently for a reader. This requires clarity, awareness of the audience, purpose and context, and an increasingly wide knowledge of vocabulary and grammar. Writing also depends on fluent, legible and, eventually, speedy handwriting.

Spelling, vocabulary, grammar, punctuation and glossary

The two statutory appendices – on <u>spelling</u> and on <u>vocabulary, grammar and punctuation</u> – give an overview of the specific features that should be included in teaching the programmes of study.

Opportunities for teachers to enhance pupils' vocabulary arise naturally from their reading and writing. As vocabulary increases, teachers should show pupils how to understand the relationships between words, how to understand nuances in meaning, and how to develop their understanding of, and ability to use, figurative language. They should also teach pupils how to work out and clarify the meanings of unknown words and words with more than one meaning. References to developing pupils' vocabulary are also included within the appendices.

Pupils should be taught to control their speaking and writing consciously and to use Standard English. They should be taught to use the elements of spelling, grammar, punctuation and 'language about language' listed. This is not intended to constrain or restrict teachers' creativity, but simply to provide the structure on which they can construct exciting lessons. A non-statutory <u>Glossary</u> is provided for teachers.

Throughout the programmes of study, teachers should teach pupils the vocabulary they need to discuss their reading, writing and spoken language. It is important that pupils learn the correct grammatical terms in English and that these terms are integrated within teaching.

School curriculum

The programmes of study for English are set out year-by-year for key stage 1 and two-yearly for key stage 2. The single year blocks at key stage 1 reflect the rapid pace of development in word reading during these two years. Schools are, however, only required to teach the relevant programme of study by the end of the key stage. Within each key stage, schools therefore have the flexibility to introduce content earlier or later than set out in the programme of study. In addition, schools can introduce key stage content during an earlier key stage if appropriate. All schools are also required to set out their school curriculum for English on a year-by-year basis and make this information available online.

Attainment targets

By the end of each key stage, pupils are expected to know, apply and understand the matters, skills and processes specified in the relevant programme of study.

Schools are not required by law to teach the example content in [square brackets] or the content indicated as being 'non-statutory'.

Spoken language - years 1 to 6

Spoken language

Statutory requirements

Pupils should be taught to:

- listen and respond appropriately to adults and their peers
- ask relevant questions to extend their understanding and knowledge
- use relevant strategies to build their vocabulary
- articulate and justify answers, arguments and opinions
- give well-structured descriptions, explanations and narratives for different purposes, including for expressing feelings
- maintain attention and participate actively in collaborative conversations, staying on topic and initiating and responding to comments
- use spoken language to develop understanding through speculating, hypothesising, imagining and exploring ideas
- speak audibly and fluently with an increasing command of Standard English
- participate in discussions, presentations, performances, role play, improvisations and debates
- gain, maintain and monitor the interest of the listener(s)
- consider and evaluate different viewpoints, attending to and building on the contributions of others
- select and use appropriate registers for effective communication.

Notes and guidance (non-statutory)

These statements apply to all years. The content should be taught at a level appropriate to the age of the pupils. Pupils should build on the oral language skills that have been taught in preceding years.

Pupils should be taught to develop their competence in spoken language and listening to enhance the effectiveness with which they are able to communicate across a range of contexts and to a range of audiences. They should therefore have opportunities to work in groups of different sizes – in pairs, small groups, large groups and as a whole class. Pupils should understand how to take turns and when and how to participate constructively in conversations and debates.

Attention should also be paid to increasing pupils' vocabulary, ranging from describing

their immediate world and feelings to developing a broader, deeper and richer vocabulary to discuss abstract concepts and a wider range of topics, and to enhancing their knowledge about language as a whole.

Pupils should receive constructive feedback on their spoken language and listening, not only to improve their knowledge and skills but also to establish secure foundations for effective spoken language in their studies at primary school, helping them to achieve in secondary education and beyond.

Key stage 1 - year 1

During year 1, teachers should build on work from the Early Years Foundation Stage, making sure that pupils can sound and blend unfamiliar printed words quickly and accurately using the phonic knowledge and skills that they have already learnt. Teachers should also ensure that pupils continue to learn new grapheme-phoneme correspondences (GPCs) and revise and consolidate those learnt earlier. The understanding that the letter(s) on the page represent the sounds in spoken words should underpin pupils' reading and spelling of all words. This includes common words containing unusual GPCs. The term 'common exception words' is used throughout the programmes of study for such words.

Alongside this knowledge of GPCs, pupils need to develop the skill of blending the sounds into words for reading and establish the habit of applying this skill whenever they encounter new words. This will be supported by practice in reading books consistent with their developing phonic knowledge and skill and their knowledge of common exception words. At the same time they will need to hear, share and discuss a wide range of high-quality books to develop a love of reading and broaden their vocabulary.

Pupils should be helped to read words without overt sounding and blending after a few encounters. Those who are slow to develop this skill should have extra practice.

Pupils' writing during year 1 will generally develop at a slower pace than their reading. This is because they need to encode the sounds they hear in words (spelling skills), develop the physical skill needed for handwriting, and learn how to organise their ideas in writing.

Pupils entering year 1 who have not yet met the early learning goals for literacy should continue to follow their school's curriculum for the Early Years Foundation Stage to develop their word reading, spelling and language skills. However, these pupils should follow the year 1 programme of study in terms of the books they listen to and discuss, so that they develop their vocabulary and understanding of grammar, as well as their knowledge more generally across the curriculum. If they are still struggling to decode and spell, they need to be taught to do this urgently through a rigorous and systematic phonics programme so that they catch up rapidly.

Teachers should ensure that their teaching develops pupils' oral vocabulary as well as their ability to understand and use a variety of grammatical structures, giving particular support to pupils whose oral language skills are insufficiently developed.

Year 1 programme of study

Reading - word reading

Statutory requirements

Pupils should be taught to:

- apply phonic knowledge and skills as the route to decode words
- respond speedily with the correct sound to graphemes (letters or groups of letters)
 for all 40+ phonemes, including, where applicable, alternative sounds for graphemes
- read accurately by blending sounds in unfamiliar words containing GPCs that have been taught
- read common exception words, noting unusual correspondences between spelling and sound and where these occur in the word
- read words containing taught GPCs and -s, -es, -ing, -ed, -er and -est endings
- read other words of more than one syllable that contain taught GPCs
- read words with contractions [for example, I'm, I'll, we'll], and understand that the apostrophe represents the omitted letter(s)
- read aloud accurately books that are consistent with their developing phonic knowledge and that do not require them to use other strategies to work out words
- re-read these books to build up their fluency and confidence in word reading.

Notes and guidance (non-statutory)

Pupils should revise and consolidate the GPCs and the common exception words taught in Reception. As soon as they can read words comprising the year 1 GPCs accurately and speedily, they should move on to the year 2 programme of study for word reading.

The number, order and choice of exception words taught will vary according to the phonics programme being used. Ensuring that pupils are aware of the GPCs they contain, however unusual these are, supports spelling later.

Young readers encounter words that they have not seen before much more frequently than experienced readers do, and they may not know the meaning of some of these. Practice at reading such words by sounding and blending can provide opportunities not only for pupils to develop confidence in their decoding skills, but also for teachers to explain the meaning and thus develop pupils' vocabulary.

Pupils should be taught how to read words with suffixes by being helped to build on the root words that they can read already. Pupils' reading and re-reading of books that are closely matched to their developing phonic knowledge and knowledge of common exception words supports their fluency, as well as increasing their confidence in their reading skills. Fluent word reading greatly assists comprehension, especially when pupils come to read longer books.

Reading – comprehension

Statutory requirements

- develop pleasure in reading, motivation to read, vocabulary and understanding by:
 - listening to and discussing a wide range of poems, stories and non-fiction at a level beyond that at which they can read independently
 - being encouraged to link what they read or hear read to their own experiences
 - becoming very familiar with key stories, fairy stories and traditional tales, retelling them and considering their particular characteristics
 - recognising and joining in with predictable phrases
 - learning to appreciate rhymes and poems, and to recite some by heart
 - discussing word meanings, linking new meanings to those already known
- understand both the books they can already read accurately and fluently and those they listen to by:
 - drawing on what they already know or on background information and vocabulary provided by the teacher
 - checking that the text makes sense to them as they read and correcting inaccurate reading
 - discussing the significance of the title and events
 - making inferences on the basis of what is being said and done
 - predicting what might happen on the basis of what has been read so far
- participate in discussion about what is read to them, taking turns and listening to what others say
- explain clearly their understanding of what is read to them.

Pupils should have extensive experience of listening to, sharing and discussing a wide range of high-quality books with the teacher, other adults and each other to engender a love of reading at the same time as they are reading independently.

Pupils' vocabulary should be developed when they listen to books read aloud and when they discuss what they have heard. Such vocabulary can also feed into their writing. Knowing the meaning of more words increases pupils' chances of understanding when they read by themselves. The meaning of some new words should be introduced to pupils before they start to read on their own, so that these unknown words do not hold up their comprehension.

However, once pupils have already decoded words successfully, the meaning of those that are new to them can be discussed with them, so contributing to developing their early skills of inference. By listening frequently to stories, poems and non-fiction that they cannot yet read for themselves, pupils begin to understand how written language can be structured in order, for example, to build surprise in narratives or to present facts in non-fiction. Listening to and discussing information books and other non-fiction establishes the foundations for their learning in other subjects. Pupils should be shown some of the processes for finding out information.

Through listening, pupils also start to learn how language sounds and increase their vocabulary and awareness of grammatical structures. In due course, they will be able to draw on such grammar in their own writing.

Rules for effective discussions should be agreed with and demonstrated for pupils. They should help to develop and evaluate them, with the expectation that everyone takes part. Pupils should be helped to consider the opinions of others.

Role-play can help pupils to identify with and explore characters and to try out the language they have listened to.

Writing - transcription

Statutory requirements

Spelling (see English Appendix 1)

- spell:
 - words containing each of the 40+ phonemes already taught
 - common exception words
 - the days of the week

Statutory requirements

- name the letters of the alphabet:
 - naming the letters of the alphabet in order
 - using letter names to distinguish between alternative spellings of the same sound
- add prefixes and suffixes:
 - using the spelling rule for adding –s or –es as the plural marker for nouns and the third person singular marker for verbs
 - using the prefix un–
 - using –ing, –ed, –er and –est where no change is needed in the spelling of root words [for example, helping, helped, helper, eating, quicker, quickest]
- apply simple spelling rules and guidance, as listed in <u>English Appendix 1</u>
- write from memory simple sentences dictated by the teacher that include words using the GPCs and common exception words taught so far.

Notes and guidance (non-statutory)

Reading should be taught alongside spelling, so that pupils understand that they can read back words they have spelt.

Pupils should be shown how to segment spoken words into individual phonemes and then how to represent the phonemes by the appropriate grapheme(s). It is important to recognise that phoneme-grapheme correspondences (which underpin spelling) are more variable than grapheme-phoneme correspondences (which underpin reading). For this reason, pupils need to do much more word-specific rehearsal for spelling than for reading.

At this stage pupils will be spelling some words in a phonically plausible way, even if sometimes incorrectly. Misspellings of words that pupils have been taught to spell should be corrected; other misspelt words should be used to teach pupils about alternative ways of representing those sounds.

Writing simple dictated sentences that include words taught so far gives pupils opportunities to apply and practise their spelling.

Statutory requirements

Handwriting

Pupils should be taught to:

- sit correctly at a table, holding a pencil comfortably and correctly
- begin to form lower-case letters in the correct direction, starting and finishing in the right place
- form capital letters
- form digits 0-9
- understand which letters belong to which handwriting 'families' (i.e. letters that are formed in similar ways) and to practise these.

Notes and guidance (non-statutory)

Handwriting requires frequent and discrete, direct teaching. Pupils should be able to form letters correctly and confidently. The size of the writing implement (pencil, pen) should not be too large for a young pupil's hand. Whatever is being used should allow the pupil to hold it easily and correctly so that bad habits are avoided.

Left-handed pupils should receive specific teaching to meet their needs.

Writing - composition

Statutory requirements

- write sentences by:
 - saying out loud what they are going to write about
 - composing a sentence orally before writing it
 - sequencing sentences to form short narratives
 - re-reading what they have written to check that it makes sense
- discuss what they have written with the teacher or other pupils
- read aloud their writing clearly enough to be heard by their peers and the teacher.

At the beginning of year 1, not all pupils will have the spelling and handwriting skills they need to write down everything that they can compose out loud.

Pupils should understand, through demonstration, the skills and processes essential to writing: that is, thinking aloud as they collect ideas, drafting, and re-reading to check their meaning is clear.

Writing - vocabulary, grammar and punctuation

Statutory requirements

Pupils should be taught to:

- develop their understanding of the concepts set out in <u>English Appendix 2</u> by:
 - leaving spaces between words
 - joining words and joining clauses using and
 - beginning to punctuate sentences using a capital letter and a full stop, question mark or exclamation mark
 - using a capital letter for names of people, places, the days of the week, and the personal pronoun 'l'
 - learning the grammar for year 1 in English Appendix 2
- use the grammatical terminology in English Appendix 2 in discussing their writing.

Notes and guidance (non-statutory)

Pupils should be taught to recognise sentence boundaries in spoken sentences and to use the vocabulary listed in <u>English Appendix 2</u> ('Terminology for pupils') when their writing is discussed.

Pupils should begin to use some of the distinctive features of Standard English in their writing. 'Standard English' is defined in the <u>Glossary</u>.

Key stage 1 - year 2

By the beginning of year 2, pupils should be able to read all common graphemes. They should be able to read unfamiliar words containing these graphemes, accurately and without undue hesitation, by sounding them out in books that are matched closely to each pupil's level of word reading knowledge. They should also be able to read many common words containing GPCs taught so far [for example, shout, hand, stop, or dream], without needing to blend the sounds out loud first. Pupils' reading of common exception words [for example, you, could, many, or people], should be secure. Pupils will increase their fluency by being able to read these words easily and automatically. Finally, pupils should be able to retell some familiar stories that have been read to and discussed with them or that they have acted out during year 1.

During year 2, teachers should continue to focus on establishing pupils' accurate and speedy word reading skills. They should also make sure that pupils listen to and discuss a wide range of stories, poems, plays and information books; this should include whole books. The sooner that pupils can read well and do so frequently, the sooner they will be able to increase their vocabulary, comprehension and their knowledge across the wider curriculum.

In writing, pupils at the beginning of year 2 should be able to compose individual sentences orally and then write them down. They should be able to spell correctly many of the words covered in year 1 (see English Appendix 1). They should also be able to make phonically plausible attempts to spell words they have not yet learnt. Finally, they should be able to form individual letters correctly, so establishing good handwriting habits from the beginning.

It is important to recognise that pupils begin to meet extra challenges in terms of spelling during year 2. Increasingly, they should learn that there is not always an obvious connection between the way a word is said and the way it is spelt. Variations include different ways of spelling the same sound, the use of so-called silent letters and groups of letters in some words and, sometimes, spelling that has become separated from the way that words are now pronounced, such as the 'le' ending in table. Pupils' motor skills also need to be sufficiently advanced for them to write down ideas that they may be able to compose orally. In addition, writing is intrinsically harder than reading: pupils are likely to be able to read and understand more complex writing (in terms of its vocabulary and structure) than they are capable of producing themselves.

For pupils who do not have the phonic knowledge and skills they need for year 2, teachers should use the year 1 programmes of study for word reading and spelling so that pupils' word reading skills catch up. However, teachers should use the year 2 programme of study for comprehension so that these pupils hear and talk about new books, poems, other writing, and vocabulary with the rest of the class.

Year 2 programme of study

Reading - word reading

Statutory requirements

Pupils should be taught to:

- continue to apply phonic knowledge and skills as the route to decode words until automatic decoding has become embedded and reading is fluent
- read accurately by blending the sounds in words that contain the graphemes taught so far, especially recognising alternative sounds for graphemes
- read accurately words of two or more syllables that contain the same graphemes as above
- read words containing common suffixes
- read further common exception words, noting unusual correspondences between spelling and sound and where these occur in the word
- read most words quickly and accurately, without overt sounding and blending, when they have been frequently encountered
- read aloud books closely matched to their improving phonic knowledge, sounding out unfamiliar words accurately, automatically and without undue hesitation
- re-read these books to build up their fluency and confidence in word reading.

Notes and guidance (non-statutory)

Pupils should revise and consolidate the GPCs and the common exception words taught in year 1. The exception words taught will vary slightly, depending on the phonics programme being used. As soon as pupils can read words comprising the year 2 GPCs accurately and speedily, they should move on to the years 3 and 4 programme of study for word reading.

When pupils are taught how to read longer words, they should be shown syllable boundaries and how to read each syllable separately before they combine them to read the word.

Pupils should be taught how to read suffixes by building on the root words that they have already learnt. The whole suffix should be taught as well as the letters that make it up.

Pupils who are still at the early stages of learning to read should have ample practice in reading books that are closely matched to their developing phonic knowledge and knowledge of common exception words. As soon as the decoding of most regular words and common exception words is embedded fully, the range of books that pupils can read independently will expand rapidly. Pupils should have opportunities to exercise choice in selecting books and be taught how to do so.

Reading - comprehension

Statutory requirements

Pupils should be taught to:

- develop pleasure in reading, motivation to read, vocabulary and understanding by:
 - listening to, discussing and expressing views about a wide range of contemporary and classic poetry, stories and non-fiction at a level beyond that at which they can read independently
 - discussing the sequence of events in books and how items of information are related
 - becoming increasingly familiar with and retelling a wider range of stories, fairy stories and traditional tales
 - being introduced to non-fiction books that are structured in different ways
 - recognising simple recurring literary language in stories and poetry
 - discussing and clarifying the meanings of words, linking new meanings to known vocabulary
 - discussing their favourite words and phrases
 - continuing to build up a repertoire of poems learnt by heart, appreciating these and reciting some, with appropriate intonation to make the meaning clear
- understand both the books that they can already read accurately and fluently and those that they listen to by:
 - drawing on what they already know or on background information and vocabulary provided by the teacher
 - checking that the text makes sense to them as they read and correcting inaccurate reading
 - making inferences on the basis of what is being said and done
 - answering and asking questions
 - predicting what might happen on the basis of what has been read so far
- participate in discussion about books, poems and other works that are read to them and those that they can read for themselves, taking turns and listening to what others say
- explain and discuss their understanding of books, poems and other material, both those that they listen to and those that they read for themselves.

Notes and guidance (non-statutory)

Pupils should be encouraged to read all the words in a sentence and to do this accurately, so that their understanding of what they read is not hindered by imprecise decoding (for example, by reading 'place' instead of 'palace').

Pupils should monitor what they read, checking that the word they have decoded fits in with what else they have read and makes sense in the context of what they already know about the topic.

The meaning of new words should be explained to pupils within the context of what they are reading, and they should be encouraged to use morphology (such as prefixes) to work out unknown words.

Pupils should learn about cause and effect in both narrative and non-fiction (for example, what has prompted a character's behaviour in a story; why certain dates are commemorated annually). 'Thinking aloud' when reading to pupils may help them to understand what skilled readers do.

Deliberate steps should be taken to increase pupils' vocabulary and their awareness of grammar so that they continue to understand the differences between spoken and written language.

Discussion should be demonstrated to pupils. They should be guided to participate in it and they should be helped to consider the opinions of others. They should receive feedback on their discussions.

Role-play and other drama techniques can help pupils to identify with and explore characters. In these ways, they extend their understanding of what they read and have opportunities to try out the language they have listened to.

Writing – transcription

Statutory requirements

Spelling (see English Appendix 1)

- spell by:
 - segmenting spoken words into phonemes and representing these by graphemes, spelling many correctly
 - learning new ways of spelling phonemes for which one or more spellings are already known, and learn some words with each spelling, including a few common homophones
 - learning to spell common exception words
 - learning to spell more words with contracted forms
 - learning the possessive apostrophe (singular) [for example, the girl's book]
 - distinguishing between homophones and near-homophones
- add suffixes to spell longer words, including –ment, –ness, –ful, –less, –ly

Statutory requirements

- apply spelling rules and guidance, as listed in English Appendix 1
- write from memory simple sentences dictated by the teacher that include words using the GPCs, common exception words and punctuation taught so far.

Notes and guidance (non-statutory)

In year 2, pupils move towards more word-specific knowledge of spelling, including homophones. The process of spelling should be emphasised: that is, that spelling involves segmenting spoken words into phonemes and then representing all the phonemes by graphemes in the right order. Pupils should do this both for single-syllable and multi-syllabic words.

At this stage children's spelling should be phonically plausible, even if not always correct. Misspellings of words that pupils have been taught to spell should be corrected; other misspelt words can be used as an opportunity to teach pupils about alternative ways of representing those sounds.

Pupils should be encouraged to apply their knowledge of suffixes from their word reading to their spelling. They should also draw from and apply their growing knowledge of word and spelling structure, as well as their knowledge of root words.

Statutory requirements

Handwriting

Pupils should be taught to:

- form lower-case letters of the correct size relative to one another
- start using some of the diagonal and horizontal strokes needed to join letters and understand which letters, when adjacent to one another, are best left unjoined
- write capital letters and digits of the correct size, orientation and relationship to one another and to lower case letters
- use spacing between words that reflects the size of the letters.

Notes and guidance (non-statutory)

Pupils should revise and practise correct letter formation frequently. They should be taught to write with a joined style as soon as they can form letters securely with the correct orientation.

Writing - composition

Statutory requirements

Pupils should be taught to:

- develop positive attitudes towards and stamina for writing by:
 - writing narratives about personal experiences and those of others (real and fictional)
 - writing about real events
 - writing poetry
 - writing for different purposes
- consider what they are going to write before beginning by:
 - planning or saying out loud what they are going to write about
 - writing down ideas and/or key words, including new vocabulary
 - encapsulating what they want to say, sentence by sentence
- make simple additions, revisions and corrections to their own writing by:
 - evaluating their writing with the teacher and other pupils
 - re-reading to check that their writing makes sense and that verbs to indicate time are used correctly and consistently, including verbs in the continuous form
 - proof-reading to check for errors in spelling, grammar and punctuation [for example, ends of sentences punctuated correctly]
- read aloud what they have written with appropriate intonation to make the meaning clear.

Notes and guidance (non-statutory)

Reading and listening to whole books, not simply extracts, helps pupils to increase their vocabulary and grammatical knowledge, including their knowledge of the vocabulary and grammar of Standard English. These activities also help them to understand how different types of writing, including narratives, are structured. All these can be drawn on for their writing.

Pupils should understand, through being shown these, the skills and processes essential to writing: that is, thinking aloud as they collect ideas, drafting, and re-reading to check their meaning is clear.

Drama and role-play can contribute to the quality of pupils' writing by providing opportunities for pupils to develop and order their ideas through playing roles and improvising scenes in various settings.

Pupils might draw on and use new vocabulary from their reading, their discussions about it (one-to-one and as a whole class) and from their wider experiences.

Writing - vocabulary, grammar and punctuation

Statutory requirements

Pupils should be taught to:

- develop their understanding of the concepts set out in <u>English Appendix 2</u> by:
 - learning how to use both familiar and new punctuation correctly (see English Appendix 2), including full stops, capital letters, exclamation marks, question marks, commas for lists and apostrophes for contracted forms and the possessive (singular)
- learn how to use:
 - sentences with different forms: statement, question, exclamation, command
 - expanded noun phrases to describe and specify [for example, the blue butterfly]
 - the present and past tenses correctly and consistently including the progressive form
 - subordination (using when, if, that, or because) and co-ordination (using or, and, or but)
 - the grammar for year 2 in English Appendix 2
 - some features of written Standard English
- use and understand the grammatical terminology in English Appendix 2 in discussing their writing.

Notes and guidance (non-statutory)

The terms for discussing language should be embedded for pupils in the course of discussing their writing with them. Their attention should be drawn to the technical terms they need to learn.

Lower key stage 2 - years 3 and 4

By the beginning of year 3, pupils should be able to read books written at an age-appropriate interest level. They should be able to read them accurately and at a speed that is sufficient for them to focus on understanding what they read rather than on decoding individual words. They should be able to decode most new words outside their spoken vocabulary, making a good approximation to the word's pronunciation. As their decoding skills become increasingly secure, teaching should be directed more towards developing their vocabulary and the breadth and depth of their reading, making sure that they become independent, fluent and enthusiastic readers who read widely and frequently. They should be developing their understanding and enjoyment of stories, poetry, plays and non-fiction, and learning to read silently. They should also be developing their knowledge and skills in reading non-fiction about a wide range of subjects. They should be learning to justify their views about what they have read: with support at the start of year 3 and increasingly independently by the end of year 4.

Pupils should be able to write down their ideas with a reasonable degree of accuracy and with good sentence punctuation. Teachers should therefore be consolidating pupils' writing skills, their vocabulary, their grasp of sentence structure and their knowledge of linguistic terminology. Teaching them to develop as writers involves teaching them to enhance the effectiveness of what they write as well as increasing their competence. Teachers should make sure that pupils build on what they have learnt, particularly in terms of the range of their writing and the more varied grammar, vocabulary and narrative structures from which they can draw to express their ideas. Pupils should be beginning to understand how writing can be different from speech. Joined handwriting should be the norm; pupils should be able to use it fast enough to keep pace with what they want to say.

Pupils' spelling of common words should be correct, including common exception words and other words that they have learnt (see English Appendix 1). Pupils should spell words as accurately as possible using their phonic knowledge and other knowledge of spelling, such as morphology and etymology.

Most pupils will not need further direct teaching of word reading skills: they are able to decode unfamiliar words accurately, and need very few repeated experiences of this before the word is stored in such a way that they can read it without overt sound-blending. They should demonstrate understanding of figurative language, distinguish shades of meaning among related words and use age-appropriate, academic vocabulary.

As in key stage 1, however, pupils who are still struggling to decode need to be taught to do this urgently through a rigorous and systematic phonics programme so that they catch up rapidly with their peers. If they cannot decode independently and fluently, they will find it increasingly difficult to understand what they read and to write down what they want to say. As far as possible, however, these pupils should follow the year 3 and 4 programme

English – key stages 1 and 2

of study in terms of listening to new books, hearing and learning new vocabulary and grammatical structures, and discussing these.

Specific requirements for pupils to discuss what they are learning and to develop their wider skills in spoken language form part of this programme of study. In years 3 and 4, pupils should become more familiar with and confident in using language in a greater variety of situations, for a variety of audiences and purposes, including through drama, formal presentations and debate.

Years 3 and 4 programme of study

Reading - word reading

Statutory requirements

Pupils should be taught to:

- apply their growing knowledge of root words, prefixes and suffixes (etymology and morphology) as listed in <u>English Appendix 1</u>, both to read aloud and to understand the meaning of new words they meet
- read further exception words, noting the unusual correspondences between spelling and sound, and where these occur in the word.

Notes and guidance (non-statutory)

At this stage, teaching comprehension should be taking precedence over teaching word reading directly. Any focus on word reading should support the development of vocabulary.

When pupils are taught to read longer words, they should be supported to test out different pronunciations. They will attempt to match what they decode to words they may have already heard but may not have seen in print [for example, in reading 'technical', the pronunciation /tɛtʃnɪkəl/ ('tetchnical') might not sound familiar, but /tɛknɪkəl/ ('teknical') should].

Reading - comprehension

Statutory requirements

- develop positive attitudes to reading and understanding of what they read by:
 - listening to and discussing a wide range of fiction, poetry, plays, non-fiction and reference books or textbooks
 - reading books that are structured in different ways and reading for a range of purposes
 - using dictionaries to check the meaning of words that they have read
 - increasing their familiarity with a wide range of books, including fairy stories, myths and legends, and retelling some of these orally
 - identifying themes and conventions in a wide range of books

Statutory requirements

- preparing poems and play scripts to read aloud and to perform, showing understanding through intonation, tone, volume and action
- discussing words and phrases that capture the reader's interest and imagination
- recognising some different forms of poetry [for example, free verse, narrative poetry]
- understand what they read, in books they can read independently, by:
 - checking that the text makes sense to them, discussing their understanding and explaining the meaning of words in context
 - asking questions to improve their understanding of a text
 - drawing inferences such as inferring characters' feelings, thoughts and motives from their actions, and justifying inferences with evidence
 - predicting what might happen from details stated and implied
 - identifying main ideas drawn from more than one paragraph and summarising these
 - identifying how language, structure, and presentation contribute to meaning
- retrieve and record information from non-fiction
- participate in discussion about both books that are read to them and those they can read for themselves, taking turns and listening to what others say.

Notes and guidance (non-statutory)

The focus should continue to be on pupils' comprehension as a primary element in reading. The knowledge and skills that pupils need in order to comprehend are very similar at different ages. This is why the programmes of study for comprehension in years 3 and 4 and years 5 and 6 are similar: the complexity of the writing increases the level of challenge.

Pupils should be taught to recognise themes in what they read, such as the triumph of good over evil or the use of magical devices in fairy stories and folk tales.

They should also learn the conventions of different types of writing (for example, the greeting in letters, a diary written in the first person or the use of presentational devices such as numbering and headings in instructions).

Pupils should be taught to use the skills they have learnt earlier and continue to apply these skills to read for different reasons, including for pleasure, or to find out information and the meaning of new words.

Pupils should continue to have opportunities to listen frequently to stories, poems, non-fiction and other writing, including whole books and not just extracts, so that they build on what was taught previously. In this way, they also meet books and authors that they might not choose themselves. Pupils should also have opportunities to exercise choice in selecting books and be taught how to do so, with teachers making use of any library services and expertise to support this.

Reading, re-reading, and rehearsing poems and plays for presentation and performance give pupils opportunities to discuss language, including vocabulary, extending their interest in the meaning and origin of words. Pupils should be encouraged to use drama approaches to understand how to perform plays and poems to support their understanding of the meaning. These activities also provide them with an incentive to find out what expression is required, so feeding into comprehension.

In using non-fiction, pupils should know what information they need to look for before they begin and be clear about the task. They should be shown how to use contents pages and indexes to locate information.

Pupils should have guidance about the kinds of explanations and questions that are expected from them. They should help to develop, agree on, and evaluate rules for effective discussion. The expectation should be that all pupils take part.

Writing - transcription

Statutory requirements

Spelling (see English Appendix 1)

- use further prefixes and suffixes and understand how to add them (English Appendix 1)
- spell further homophones
- spell words that are often misspelt (English Appendix 1)
- place the possessive apostrophe accurately in words with regular plurals [for example, girls', boys'] and in words with irregular plurals [for example, children's]
- use the first two or three letters of a word to check its spelling in a dictionary
- write from memory simple sentences, dictated by the teacher, that include words and punctuation taught so far.

Pupils should learn to spell new words correctly and have plenty of practice in spelling them.

As in years 1 and 2, pupils should continue to be supported in understanding and applying the concepts of word structure (see English Appendix 2).

Pupils need sufficient knowledge of spelling in order to use dictionaries efficiently.

Statutory requirements

Handwriting

Pupils should be taught to:

- use the diagonal and horizontal strokes that are needed to join letters and understand which letters, when adjacent to one another, are best left unjoined
- increase the legibility, consistency and quality of their handwriting [for example, by
 ensuring that the downstrokes of letters are parallel and equidistant; that lines of
 writing are spaced sufficiently so that the ascenders and descenders of letters do not
 touch].

Notes and guidance (non-statutory)

Pupils should be using joined handwriting throughout their independent writing. Handwriting should continue to be taught, with the aim of increasing the fluency with which pupils are able to write down what they want to say. This, in turn, will support their composition and spelling.

Writing - composition

Statutory requirements

Pupils should be taught to:

- plan their writing by:
 - discussing writing similar to that which they are planning to write in order to understand and learn from its structure, vocabulary and grammar
 - discussing and recording ideas
- draft and write by:
 - composing and rehearsing sentences orally (including dialogue), progressively building a varied and rich vocabulary and an increasing range of sentence structures (<u>English Appendix 2</u>)
 - organising paragraphs around a theme
 - in narratives, creating settings, characters and plot
 - in non-narrative material, using simple organisational devices [for example, headings and sub-headings]
- evaluate and edit by:
 - assessing the effectiveness of their own and others' writing and suggesting improvements
 - proposing changes to grammar and vocabulary to improve consistency, including the accurate use of pronouns in sentences
- proof-read for spelling and punctuation errors
- read aloud their own writing, to a group or the whole class, using appropriate intonation and controlling the tone and volume so that the meaning is clear.

Notes and guidance (non-statutory)

Pupils should continue to have opportunities to write for a range of real purposes and audiences as part of their work across the curriculum. These purposes and audiences should underpin the decisions about the form the writing should take, such as a narrative, an explanation or a description.

Pupils should understand, through being shown these, the skills and processes that are essential for writing: that is, thinking aloud to explore and collect ideas, drafting, and re-reading to check their meaning is clear, including doing so as the writing develops. Pupils should be taught to monitor whether their own writing makes sense in the same way that they monitor their reading, checking at different levels.

Writing - vocabulary, grammar and punctuation

Statutory requirements

Pupils should be taught to:

- develop their understanding of the concepts set out in English Appendix 2 by:
 - extending the range of sentences with more than one clause by using a wider range of conjunctions, including when, if, because, although
 - using the present perfect form of verbs in contrast to the past tense
 - choosing nouns or pronouns appropriately for clarity and cohesion and to avoid repetition
 - using conjunctions, adverbs and prepositions to express time and cause
 - using fronted adverbials
 - learning the grammar for years 3 and 4 in English Appendix 2
- indicate grammatical and other features by:
 - using commas after fronted adverbials
 - indicating possession by using the possessive apostrophe with plural nouns
 - using and punctuating direct speech
- use and understand the grammatical terminology in English Appendix 2 accurately and appropriately when discussing their writing and reading.

Notes and guidance (non-statutory)

Grammar should be taught explicitly: pupils should be taught the terminology and concepts set out in English Appendix 2, and be able to apply them correctly to examples of real language, such as their own writing or books that they have read.

At this stage, pupils should start to learn about some of the differences between Standard English and non-Standard English and begin to apply what they have learnt [for example, in writing dialogue for characters].

Upper key stage 2 - years 5 and 6

By the beginning of year 5, pupils should be able to read aloud a wider range of poetry and books written at an age-appropriate interest level with accuracy and at a reasonable speaking pace. They should be able to read most words effortlessly and to work out how to pronounce unfamiliar written words with increasing automaticity. If the pronunciation sounds unfamiliar, they should ask for help in determining both the meaning of the word and how to pronounce it correctly.

They should be able to prepare readings, with appropriate intonation to show their understanding, and should be able to summarise and present a familiar story in their own words. They should be reading widely and frequently, outside as well as in school, for pleasure and information. They should be able to read silently, with good understanding, inferring the meanings of unfamiliar words, and then discuss what they have read.

Pupils should be able to write down their ideas quickly. Their grammar and punctuation should be broadly accurate. Pupils' spelling of most words taught so far should be accurate and they should be able to spell words that they have not yet been taught by using what they have learnt about how spelling works in English.

During years 5 and 6, teachers should continue to emphasise pupils' enjoyment and understanding of language, especially vocabulary, to support their reading and writing. Pupils' knowledge of language, gained from stories, plays, poetry, non-fiction and textbooks, will support their increasing fluency as readers, their facility as writers, and their comprehension. As in years 3 and 4, pupils should be taught to enhance the effectiveness of their writing as well as their competence.

It is essential that pupils whose decoding skills are poor are taught through a rigorous and systematic phonics programme so that they catch up rapidly with their peers in terms of their decoding and spelling. However, as far as possible, these pupils should follow the upper key stage 2 programme of study in terms of listening to books and other writing that they have not come across before, hearing and learning new vocabulary and grammatical structures, and having a chance to talk about all of these.

By the end of year 6, pupils' reading and writing should be sufficiently fluent and effortless for them to manage the general demands of the curriculum in year 7, across all subjects and not just in English, but there will continue to be a need for pupils to learn subject-specific vocabulary. They should be able to reflect their understanding of the audience for and purpose of their writing by selecting appropriate vocabulary and grammar. Teachers should prepare pupils for secondary education by ensuring that they can consciously control sentence structure in their writing and understand why sentences are constructed as they are. Pupils should understand nuances in vocabulary choice and age-appropriate, academic vocabulary. This involves consolidation, practice and discussion of language.

English – key stages 1 and 2

Specific requirements for pupils to discuss what they are learning and to develop their wider skills in spoken language form part of this programme of study. In years 5 and 6, pupils' confidence, enjoyment and mastery of language should be extended through public speaking, performance and debate.

Years 5 and 6 programme of study

Reading - word reading

Statutory requirements

Pupils should be taught to:

 apply their growing knowledge of root words, prefixes and suffixes (morphology and etymology), as listed in <u>English Appendix 1</u>, both to read aloud and to understand the meaning of new words that they meet.

Notes and guidance (non-statutory)

At this stage, there should be no need for further direct teaching of word reading skills for almost all pupils. If pupils are struggling or failing in this, the reasons for this should be investigated. It is imperative that pupils are taught to read during their last two years at primary school if they enter year 5 not being able to do so.

Pupils should be encouraged to work out any unfamiliar word. They should focus on all the letters in a word so that they do not, for example, read 'invitation' for 'imitation' simply because they might be more familiar with the first word. Accurate reading of individual words, which might be key to the meaning of a sentence or paragraph, improves comprehension.

When teachers are reading with or to pupils, attention should be paid to new vocabulary – both a word's meaning(s) and its correct pronunciation.

Reading - comprehension

Statutory requirements

- maintain positive attitudes to reading and understanding of what they read by:
 - continuing to read and discuss an increasingly wide range of fiction, poetry, plays, non-fiction and reference books or textbooks
 - reading books that are structured in different ways and reading for a range of purposes
 - increasing their familiarity with a wide range of books, including myths, legends and traditional stories, modern fiction, fiction from our literary heritage, and books from other cultures and traditions

Statutory requirements

- recommending books that they have read to their peers, giving reasons for their choices
- identifying and discussing themes and conventions in and across a wide range of writing
- making comparisons within and across books
- learning a wider range of poetry by heart
- preparing poems and plays to read aloud and to perform, showing understanding through intonation, tone and volume so that the meaning is clear to an audience
- understand what they read by:
 - checking that the book makes sense to them, discussing their understanding and exploring the meaning of words in context
 - asking questions to improve their understanding
 - drawing inferences such as inferring characters' feelings, thoughts and motives from their actions, and justifying inferences with evidence
 - predicting what might happen from details stated and implied
 - summarising the main ideas drawn from more than one paragraph, identifying key details that support the main ideas
 - identifying how language, structure and presentation contribute to meaning
- discuss and evaluate how authors use language, including figurative language, considering the impact on the reader
- distinguish between statements of fact and opinion
- retrieve, record and present information from non-fiction
- participate in discussions about books that are read to them and those they can read for themselves, building on their own and others' ideas and challenging views courteously
- explain and discuss their understanding of what they have read, including through formal presentations and debates, maintaining a focus on the topic and using notes where necessary
- provide reasoned justifications for their views.

Even though pupils can now read independently, reading aloud to them should include whole books so that they meet books and authors that they might not choose to read themselves.

The knowledge and skills that pupils need in order to comprehend are very similar at different ages. Pupils should continue to apply what they have already learnt to more complex writing.

Pupils should be taught to recognise themes in what they read, such as loss or heroism. They should have opportunities to compare characters, consider different accounts of the same event and discuss viewpoints (both of authors and of fictional characters), within a text and across more than one text.

They should continue to learn the conventions of different types of writing, such as the use of the first person in writing diaries and autobiographies.

Pupils should be taught the technical and other terms needed for discussing what they hear and read, such as metaphor, simile, analogy, imagery, style and effect.

In using reference books, pupils need to know what information they need to look for before they begin and need to understand the task. They should be shown how to use contents pages and indexes to locate information.

The skills of information retrieval that are taught should be applied, for example, in reading history, geography and science textbooks, and in contexts where pupils are genuinely motivated to find out information, for example, reading information leaflets before a gallery or museum visit or reading a theatre programme or review. Teachers should consider making use of any library services and expertise to support this.

Pupils should have guidance about and feedback on the quality of their explanations and contributions to discussions.

Pupils should be shown how to compare characters, settings, themes and other aspects of what they read.

Writing – transcription

Statutory requirements

Spelling (see English Appendix 1)

Pupils should be taught to:

- use further prefixes and suffixes and understand the guidance for adding them
- spell some words with 'silent' letters [for example, knight, psalm, solemn]
- continue to distinguish between homophones and other words which are often confused
- use knowledge of morphology and etymology in spelling and understand that the spelling of some words needs to be learnt specifically, as listed in English Appendix 1
- use dictionaries to check the spelling and meaning of words
- use the first three or four letters of a word to check spelling, meaning or both of these in a dictionary
- use a thesaurus.

Notes and guidance (non-statutory)

As in earlier years, pupils should continue to be taught to understand and apply the concepts of word structure so that they can draw on their knowledge of morphology and etymology to spell correctly.

Statutory requirements

Handwriting and presentation

- write legibly, fluently and with increasing speed by:
 - choosing which shape of a letter to use when given choices and deciding whether or not to join specific letters
 - choosing the writing implement that is best suited for a task.

Notes and guidance (non-statutory)

Pupils should continue to practise handwriting and be encouraged to increase the speed of it, so that problems with forming letters do not get in the way of their writing down what they want to say. They should be clear about what standard of handwriting is appropriate for a particular task, for example, quick notes or a final handwritten version. They should also be taught to use an unjoined style, for example, for labelling a diagram or data, writing an email address, or for algebra and capital letters, for example, for filling in a form.

Writing - composition

Statutory requirements

Pupils should be taught to:

- plan their writing by:
 - identifying the audience for and purpose of the writing, selecting the appropriate form and using other similar writing as models for their own
 - noting and developing initial ideas, drawing on reading and research where necessary
 - in writing narratives, considering how authors have developed characters and settings in what pupils have read, listened to or seen performed
- draft and write by:
 - selecting appropriate grammar and vocabulary, understanding how such choices can change and enhance meaning
 - in narratives, describing settings, characters and atmosphere and integrating dialogue to convey character and advance the action
 - précising longer passages
 - using a wide range of devices to build cohesion within and across paragraphs
 - using further organisational and presentational devices to structure text and to guide the reader [for example, headings, bullet points, underlining]
- evaluate and edit by:
 - assessing the effectiveness of their own and others' writing
 - proposing changes to vocabulary, grammar and punctuation to enhance effects and clarify meaning
 - ensuring the consistent and correct use of tense throughout a piece of writing
 - ensuring correct subject and verb agreement when using singular and plural, distinguishing between the language of speech and writing and choosing the appropriate register
- proof-read for spelling and punctuation errors

Statutory requirements

 perform their own compositions, using appropriate intonation, volume, and movement so that meaning is clear.

Notes and guidance (non-statutory)

Pupils should understand, through being shown, the skills and processes essential for writing: that is, thinking aloud to generate ideas, drafting, and re-reading to check that the meaning is clear.

Writing – vocabulary, grammar and punctuation

Statutory requirements

Pupils should be taught to:

- develop their understanding of the concepts set out in <u>English Appendix 2</u> by:
 - recognising vocabulary and structures that are appropriate for formal speech and writing, including subjunctive forms
 - using passive verbs to affect the presentation of information in a sentence
 - using the perfect form of verbs to mark relationships of time and cause
 - using expanded noun phrases to convey complicated information concisely
 - using modal verbs or adverbs to indicate degrees of possibility
 - using relative clauses beginning with who, which, where, when, whose, that or with an implied (i.e. omitted) relative pronoun
 - learning the grammar for years 5 and 6 in English Appendix 2
- indicate grammatical and other features by:
 - using commas to clarify meaning or avoid ambiguity in writing
 - using hyphens to avoid ambiguity
 - using brackets, dashes or commas to indicate parenthesis
 - using semi-colons, colons or dashes to mark boundaries between independent clauses
 - using a colon to introduce a list
 - punctuating bullet points consistently
- use and understand the grammatical terminology in English Appendix 2 accurately and appropriately in discussing their writing and reading.

Notes and guidance (non-statutory)

Pupils should continue to add to their knowledge of linguistic terms, including those to describe grammar, so that they can discuss their writing and reading.

English Appendix 1: Spelling

Most people read words more accurately than they spell them. The younger pupils are, the truer this is.

By the end of year 1, pupils should be able to read a large number of different words containing the GPCs that they have learnt, whether or not they have seen these words before. Spelling, however, is a very different matter. Once pupils have learnt more than one way of spelling particular sounds, choosing the right letter or letters depends on their either having made a conscious effort to learn the words or having absorbed them less consciously through their reading. Younger pupils have not had enough time to learn or absorb the accurate spelling of all the words that they may want to write.

This appendix provides examples of words embodying each pattern which is taught. Many of the words listed as 'example words' for years 1 and 2, including almost all those listed as 'exception words', are used frequently in pupils' writing, and therefore it is worth pupils learning the correct spelling. The 'exception words' contain GPCs which have not yet been taught as widely applicable, but this may be because they are applicable in very few age-appropriate words rather than because they are rare in English words in general.

The word-lists for years 3 and 4 and years 5 and 6 are statutory. The lists are a mixture of words pupils frequently use in their writing and those which they often misspell. Some of the listed words may be thought of as quite challenging, but the 100 words in each list can easily be taught within the four years of key stage 2 alongside other words that teachers consider appropriate.

The rules and guidance are intended to support the teaching of spelling. Phonic knowledge should continue to underpin spelling after key stage 1; teachers should still draw pupils' attention to GPCs that do and do not fit in with what has been taught so far. Increasingly, however, pupils also need to understand the role of morphology and etymology. Although particular GPCs in root words simply have to be learnt, teachers can help pupils to understand relationships between meaning and spelling where these are relevant. For example, understanding the relationship between *medical* and *medicine* may help pupils to spell the /s/ sound in *medicine* with the letter 'c'. Pupils can also be helped to spell words with prefixes and suffixes correctly if they understand some general principles for adding them. Teachers should be familiar with what pupils have been taught about spelling in earlier years, such as which rules pupils have been taught for adding prefixes and suffixes.

In this spelling appendix, the left-hand column is statutory; the middle and right-hand columns are non-statutory guidance.

The International Phonetic Alphabet (IPA) is used to represent sounds (phonemes). A table showing the IPA is provided in this document.

Spelling - work for year 1

Revision of reception work

Statutory requirements

The boundary between revision of work covered in Reception and the introduction of new work may vary according to the programme used, but basic revision should include:

- all letters of the alphabet and the sounds which they most commonly represent
- consonant digraphs which have been taught and the sounds which they represent
- vowel digraphs which have been taught and the sounds which they represent
- the process of segmenting spoken words into sounds before choosing graphemes to represent the sounds
- words with adjacent consonants
- guidance and rules which have been taught

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
The sounds /f/, /l/, /s/, /z/ and /k/ spelt ff, II, ss, zz and ck	The /f/, /l/, /s/, /z/ and /k/ sounds are usually spelt as ff , II , ss , zz and ck if they come straight after a single vowel letter in short words. Exceptions : if, pal, us, bus, yes.	off, well, miss, buzz, back
The /ŋ/ sound spelt n before k		bank, think, honk, sunk
Division of words into syllables	Each syllable is like a 'beat' in the spoken word. Words of more than one syllable often have an unstressed syllable in which the vowel sound is unclear.	pocket, rabbit, carrot, thunder, sunset

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
-tch	The /tʃ/ sound is usually spelt as tch if it comes straight after a single vowel letter. Exceptions : rich, which, much, such.	catch, fetch, kitchen, notch, hutch
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'.	have, live, give
Adding s and es to words (plural of nouns and the third person singular of verbs)	If the ending sounds like /s/ or /z/, it is spelt as -s . If the ending sounds like /ɪz/ and forms an extra syllable or 'beat' in the word, it is spelt as -es .	cats, dogs, spends, rocks, thanks, catches
Adding the endings –ing, –ed and –er to verbs where no change is needed to the root word	 -ing and -er always add an extra syllable to the word and -ed sometimes does. The past tense of some verbs may sound as if it ends in /ɪd/ (extra syllable), /d/ or /t/ (no extra syllable), but all these endings are spelt -ed. If the verb ends in two consonant letters (the same or different), the ending is simply added on. 	hunting, hunted, hunter, buzzing, buzzed, buzzer, jumping, jumped, jumper
Adding –er and –est to adjectives where no change is needed to the root word	As with verbs (see above), if the adjective ends in two consonant letters (the same or different), the ending is simply added on.	grander, grandest, fresher, freshest, quicker, quickest

Vowel digraphs and trigraphs

Some may already be known, depending on the programmes used in Reception, but some will be new.

Vowel digraphs and trigraphs	Rules and guidance (non-statutory)	Example words (non-statutory)
ai, oi	The digraphs ai and oi are virtually never used at the end of English words.	rain, wait, train, paid, afraid oil, join, coin, point, soil
ay, oy	ay and oy are used for those sounds at the end of words and at the end of syllables.	day, play, say, way, stay boy, toy, enjoy, annoy
а–е		made, came, same, take, safe
е–е		these, theme, complete
i–e		five, ride, like, time, side
о–е		home, those, woke, hope, hole
u–e	Both the /u:/ and /ju:/ ('oo' and 'yoo') sounds can be spelt as u-e .	June, rule, rude, use, tube, tune
ar		car, start, park, arm, garden
ee		see, tree, green, meet, week
ea (/i:/)		sea, dream, meat, each, read (present tense)
ea (/ε/)		head, bread, meant, instead, read (past tense)
er (/ɜ:/)		(stressed sound): her, term, verb, person
er (/ə/)		(unstressed <i>schwa</i> sound): better, under, summer, winter, sister
ir		girl, bird, shirt, first, third
ur		turn, hurt, church, burst, Thursday

Vowel digraphs and trigraphs	Rules and guidance (non-statutory)	Example words (non-statutory)
oo (/u:/)	Very few words end with the letters oo , although the few that do are often words that primary children in year 1 will encounter, for example, <i>zoo</i>	food, pool, moon, zoo, soon
oo (/ʊ/)		book, took, foot, wood, good
oa	The digraph oa is very rare at the end of an English word.	boat, coat, road, coach, goal
oe		toe, goes
ou	The only common English word ending in ou is <i>you</i> .	out, about, mouth, around, sound
ow (/aʊ/) ow (/əʊ/) ue ew	Both the /u:/ and /ju:/ ('oo' and 'yoo') sounds can be spelt as u-e , ue and ew . If words end in the /oo/ sound, ue and ew are more common spellings than oo .	now, how, brown, down, town own, blow, snow, grow, show blue, clue, true, rescue, Tuesday new, few, grew, flew, drew, threw
ie (/aɪ/)		lie, tie, pie, cried, tried, dried
ie (/i:/)		chief, field, thief
igh		high, night, light, bright, right
or		for, short, born, horse, morning
ore		more, score, before, wore, shore
aw		saw, draw, yawn, crawl
au		author, August, dinosaur, astronaut
air		air, fair, pair, hair, chair
ear		dear, hear, beard, near, year
ear (/εə/)		bear, pear, wear
are (/εə/)		bare, dare, care, share, scared

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
Words ending –y (/i:/ or /ɪ/)		very, happy, funny, party, family
New consonant spellings ph and wh	The /f/ sound is not usually spelt as ph in short everyday words (e.g. <i>fat</i> , <i>fill</i> , <i>fun</i>).	dolphin, alphabet, phonics, elephant when, where, which, wheel, while
Using k for the /k/ sound	The /k/ sound is spelt as k rather than as c before e , i and y .	Kent, sketch, kit, skin, frisky
Adding the prefix –un	The prefix un – is added to the beginning of a word without any change to the spelling of the root word.	unhappy, undo, unload, unfair, unlock
Compound words	Compound words are two words joined together. Each part of the longer word is spelt as it would be if it were on its own.	football, playground, farmyard, bedroom, blackberry
Common exception words	Pupils' attention should be drawn to the grapheme-phoneme correspondences that do and do not fit in with what has been taught so far.	the, a, do, to, today, of, said, says, are, were, was, is, his, has, I, you, your, they, be, he, me, she, we, no, go, so, by, my, here, there, where, love, come, some, one, once, ask, friend, school, put, push, pull, full, house, our – and/or others, according to the programme used

Spelling – work for year 2

Revision of work from year 1

As words with new GPCs are introduced, many previously-taught GPCs can be revised at the same time as these words will usually contain them.

New work for year 2

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
The /dʒ/ sound spelt as ge and dge at the end of words, and sometimes spelt as g elsewhere in words before e, i and y	The letter j is never used for the /dʒ/ sound at the end of English words. At the end of a word, the /dʒ/ sound is spelt –dge straight after the /æ/, /ɛ/, /ɪ/, /ɒ/, /ʌ/ and /ʊ/ sounds (sometimes called 'short' vowels). After all other sounds, whether vowels or consonants, the /dʒ/ sound is spelt as –ge at the end of a word. In other positions in words, the /dʒ/ sound is often (but not always) spelt as g before e, i, and y. The /dʒ/ sound is always spelt as j before a, o and u.	badge, edge, bridge, dodge, fudge age, huge, change, charge, bulge, village gem, giant, magic, giraffe, energy jacket, jar, jog, join, adjust
The /s/ sound spelt c before e, i and y		race, ice, cell, city, fancy
The /n/ sound spelt kn and (less often) gn at the beginning of words	The 'k' and 'g' at the beginning of these words was sounded hundreds of years ago.	knock, know, knee, gnat, gnaw
The /r/ sound spelt wr at the beginning of words	This spelling probably also reflects an old pronunciation.	write, written, wrote, wrong, wrap
The /l/ or /əl/ sound spelt –le at the end of words	The -le spelling is the most common spelling for this sound at the end of words.	table, apple, bottle, little, middle

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
The /l/ or /əl/ sound spelt –el at the end of words	The -el spelling is much less common than -le . The -el spelling is used after m , n , r , s , v , w and more often than not after s .	camel, tunnel, squirrel, travel, towel, tinsel
The /l/ or /əl/ sound spelt –al at the end of words	Not many nouns end in –al , but many adjectives do.	metal, pedal, capital, hospital, animal
Words ending –il	There are not many of these words.	pencil, fossil, nostril
The /aɪ/ sound spelt –y at the end of words	This is by far the most common spelling for this sound at the end of words.	cry, fly, dry, try, reply, July
Adding –es to nouns and verbs ending in –y	The y is changed to i before -es is added.	flies, tries, replies, copies, babies, carries
Adding –ed, –ing, –er and –est to a root word ending in –y with a consonant before it	The y is changed to i before -ed , -er and -est are added, but not before -ing as this would result in ii . The only ordinary words with ii are <i>skiing</i> and <i>taxiing</i> .	copied, copier, happier, happiest, cried, repliedbut copying, crying, replying
Adding the endings – ing, –ed, –er, –est and –y to words ending in –e with a consonant before it	The -e at the end of the root word is dropped before -ing , -ed , -er , -est , -y or any other suffix beginning with a vowel letter is added. Exception : being.	hiking, hiked, hiker, nicer, nicest, shiny
Adding –ing, –ed, –er, –est and –y to words of one syllable ending in a single consonant letter after a single vowel letter	The last consonant letter of the root word is doubled to keep the /æ/, /ɛ/, /ɪ/, /ɒ/ and /ʌ/ sound (i.e. to keep the vowel 'short'). Exception : The letter 'x' is never doubled: mixing, mixed, boxer, sixes.	patting, patted, humming, hummed, dropping, dropped, sadder, saddest, fatter, fattest, runner, runny
The /ɔ:/ sound spelt a before I and II	The /ɔ:/ sound ('or') is usually spelt as a before I and II .	all, ball, call, walk, talk, always
The /ʌ/ sound spelt o		other, mother, brother, nothing, Monday

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
The /i:/ sound spelt –ey	The plural of these words is formed by the addition of -s (<i>donkeys</i> , <i>monkeys</i> , etc.).	key, donkey, monkey, chimney, valley
The /ɒ/ sound spelt a after w and qu	a is the most common spelling for the <i>lvl</i> ('hot') sound after w and qu .	want, watch, wander, quantity, squash
The /3:/ sound spelt or after w	There are not many of these words.	word, work, worm, world, worth
The /ɔ:/ sound spelt ar after w	There are not many of these words.	war, warm, towards
The /ʒ/ sound spelt s		television, treasure, usual
The suffixes –ment, –ness, –ful , –less and –ly	If a suffix starts with a consonant letter, it is added straight on to most root words without any change to the last letter of those words. Exceptions:	enjoyment, sadness, careful, playful, hopeless, plainness (plain + ness), badly
	 (1) argument (2) root words ending in -y with a consonant before it but only if the root word has more than one syllable. 	merriment, happiness, plentiful, penniless, happily
Contractions	In contractions, the apostrophe shows where a letter or letters would be if the words were written in full (e.g. can't – cannot). It's means it is (e.g. It's raining) or sometimes it has (e.g. It's been raining), but it's is never used for the possessive.	can't, didn't, hasn't, couldn't, it's, I'll
The possessive apostrophe (singular nouns)		Megan's, Ravi's, the girl's, the child's, the man's
Words ending in –tion		station, fiction, motion, national, section

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
Homophones and near-homophones	It is important to know the difference in meaning between homophones.	there/their/they're, here/hear, quite/quiet, see/sea, bare/bear, one/won, sun/son, to/too/two, be/bee, blue/blew, night/knight
Common exception words	Some words are exceptions in some accents but not in others – e.g. past, last, fast, path and bath are not exceptions in accents where the a in these words is pronounced /æ/, as in cat. Great, break and steak are the only common words where the /eɪ/ sound is spelt ea.	door, floor, poor, because, find, kind, mind, behind, child, children*, wild, climb, most, only, both, old, cold, gold, hold, told, every, everybody, even, great, break, steak, pretty, beautiful, after, fast, last, past, father, class, grass, pass, plant, path, bath, hour, move, prove, improve, sure, sugar, eye, could, should, would, who, whole, any, many, clothes, busy, people, water, again, half, money, Mr, Mrs, parents, Christmas – and/or others according to programme used. Note: 'children' is not an exception to what has been taught so far but is included because of its relationship with 'child'.

Spelling – work for years 3 and 4

Revision of work from years 1 and 2

Pay special attention to the rules for adding suffixes.

New work for years 3 and 4

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
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 before any ending beginning with a vowel letter is added. The consonant letter is not doubled if the syllable is unstressed.	forgetting, forgotten, beginning, beginner, prefer, preferred gardening, gardener, limiting, limited, limitation
The /ɪ/ sound spelt y elsewhere than at the end of words	These words should be learnt as needed.	myth, gym, Egypt, pyramid, mystery
The /ʌ/ sound spelt ou	These words should be learnt as needed.	young, touch, double, trouble, country
More prefixes	Most prefixes are added to the beginning of root words without any changes in spelling, but see in —below.	
	Like un– , the prefixes dis– and mis– have negative meanings.	dis-: disappoint, disagree, disobey
		mis-: misbehave, mislead, misspell (mis + spell)
	The prefix in — can mean both 'not' and 'in'/'into'. In the words given here it means 'not'.	in-: inactive, incorrect

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
	Before a root word starting with I, in-becomes iI.	illegal, illegible
	Before a root word starting with m or p , in– becomes im– .	immature, immortal, impossible, impatient, imperfect
	Before a root word starting with r , in –becomes ir –.	irregular, irrelevant, irresponsible
	re- means 'again' or 'back'.	re-: redo, refresh, return, reappear, redecorate
	sub- means 'under'.	<pre>sub-: subdivide, subheading, submarine, submerge</pre>
	inter- means 'between' or 'among'.	<pre>inter—: interact, intercity, international, interrelated (inter + related)</pre>
	super- means 'above'.	super– : supermarket, superman, superstar
	anti– means 'against'.	anti-: antiseptic, anti- clockwise, antisocial
	auto- means 'self' or 'own'.	auto– : autobiography, autograph
The suffix –ation	The suffix –ation is added to verbs to form nouns. The rules already learnt still apply.	information, adoration, sensation, preparation, admiration
The suffix –ly	The suffix -ly is added to an adjective to form an adverb. The rules already learnt still apply. The suffix -ly starts with a consonant letter, so it is added straight on to most root words.	sadly, completely, usually (usual + ly), finally (final + ly), comically (comical + ly)

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
	Exceptions: (1) If the root word ends in –y with a consonant letter before it, the y is changed to i, but only if the root word has more than one syllable.	happily, angrily
	(2) If the root word ends with –le , the –le is changed to –ly .	gently, simply, humbly, nobly
	(3) If the root word ends with –ic , –ally is added rather than just –ly , except in the word <i>publicly</i> .	basically, frantically, dramatically
	(4) The words truly, duly, wholly.	
Words with endings sounding like /ʒə/ or	The ending sounding like /ʒə/ is always spelt – sure .	measure, treasure, pleasure, enclosure
/t∫ə/	The ending sounding like It is often spelt -ture, but check that the word is not a root word ending in (t)ch with an er ending - e.g. teacher, catcher, richer, stretcher.	creature, furniture, picture, nature, adventure
Endings which sound like /ʒən/	If the ending sounds like /ʒən/, it is spelt as –sion .	division, invasion, confusion, decision, collision, television
The suffix –ous	Sometimes the root word is obvious and the usual rules apply for adding suffixes beginning with vowel letters.	poisonous, dangerous, mountainous, famous, various
	Sometimes there is no obvious root word.	tremendous, enormous, jealous
	-our is changed to -or before -ous is added.	humorous, glamorous, vigorous
	A final 'e' of the root word must be kept if the /dʒ/ sound of 'g' is to be kept.	courageous, outrageous
	If there is an /i:/ sound before the –ous ending, it is usually spelt as i , but a few words have e .	serious, obvious, curious hideous, spontaneous, courteous

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
Endings which sound like /∫ən/, spelt –tion, –sion, –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 the most common spelling.It is used if the root word ends in t or te.	invention, injection, action, hesitation, completion
	-ssion is used if the root word ends in ss or -mit .	expression, discussion, confession, permission, admission
	-sion is used if the root word ends in d or se.Exceptions: attend – attention, intend – intention.	expansion, extension, comprehension, tension
	-cian is used if the root word ends inc or cs.	musician, electrician, magician, politician, mathematician
Words with the /k/ sound spelt ch (Greek in origin)		scheme, chorus, chemist, echo, character
Words with the /ʃ/ sound spelt ch (mostly French in origin)		chef, chalet, machine, brochure
Words ending with the /g/ sound spelt – gue and the /k/ sound spelt –que (French in origin)		league, tongue, antique, unique
Words with the /s/ sound spelt sc (Latin in origin)	In the Latin words from which these words come, the Romans probably pronounced the c and the k as two sounds rather than one – /s/ /k/.	science, scene, discipline, fascinate, crescent
Words with the /eɪ/ sound spelt ei, eigh, or ey		vein, weigh, eight, neighbour, they, obey

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
Possessive apostrophe with plural words	The apostrophe is placed after the plural form of the word; –s is not added if the plural already ends in –s , but <i>is</i> added if the plural does not end in –s (i.e. is an irregular plural – e.g. <i>children's</i>).	girls', boys', babies', children's, men's, mice's (Note: singular proper nouns ending in an s use the 's suffix e.g. Cyprus's population)
Homophones and near-homophones		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

Word list - years 3 and 4

knowledge accident(ally) early purpose actual(ly) earth learn quarter address eight/eighth length question recent answer enough library exercise material regular appear arrive experience medicine reign believe experiment mention remember bicycle extreme minute sentence breath famous natural separate breathe favourite naughty special build February notice straight busy/business forward(s) occasion(ally) strange calendar fruit often strength opposite caught grammar suppose surprise centre group ordinary century particular therefore guard certain guide peculiar though/although circle heard perhaps thought complete heart popular through consider height position various continue history possess(ion) weight decide possible woman/women imagine describe increase potatoes different important pressure difficult interest probably island disappear promise

Notes and guidance (non-statutory)

Teachers should continue to emphasise to pupils the relationships between sounds and letters, even when the relationships are unusual. Once root words are learnt in this way, longer words can be spelt correctly, if the rules and guidance for adding prefixes and suffixes are also known.

Notes and guidance (non-statutory)

Examples:

business: once busy is learnt, with due attention to the unusual spelling of the /i/ sound as 'u', business can then be spelt as **busy + ness**, with the **y** of **busy** changed to **i** according to the rule.

disappear: the root word appear contains sounds which can be spelt in more than one way so it needs to be learnt, but the prefix **dis**— is then simply added to **appear**.

Understanding the relationships between words can also help with spelling. Examples:

- bicycle is cycle (from the Greek for wheel) with bi- (meaning 'two') before it.
- medicine is related to medical so the /s/ sound is spelt as c.
- opposite is related to oppose, so the schwa sound in opposite is spelt as o.

Spelling – years 5 and 6

Revise work done in previous years

New work for years 5 and 6

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
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 – e.g. <i>vice</i> – <i>vicious</i> , <i>grace</i> – <i>gracious</i> , <i>space</i> – spacious, malice – malicious.	vicious, precious, conscious, delicious, malicious, suspicious ambitious, cautious, fictitious, infectious,
	Exception: anxious.	nutritious
Endings which sound like /∫əl/	-cial is common after a vowel letter and -tial after a consonant letter, but there are some exceptions.	official, special, artificial, partial, confidential, essential
	Exceptions : initial, financial, commercial, provincial (the spelling of the last three is clearly related to <i>finance</i> , <i>commerce</i> and <i>province</i>).	
Words ending in –ant, –ance/–ancy, –ent, –ence/–ency	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.	observant, observance, (observation), expectant (expectation), hesitant, hesitancy (hesitation), tolerant, tolerance (toleration), substance (substantial)
	Use -ent and -ence/-ency after soft c (/s/ sound), soft g (/dʒ/ sound) and qu , or if there is a related word with a clear /ε/ sound in the right position.	innocent, innocence, decent, decency, frequent, frequency, confident, confidence (confidential)
	There are many words, however, where the above guidance does not help. These words just have to be learnt.	assistant, assistance, obedient, obedience, independent, independence

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
Words ending in –able and –ible Words ending in –ably and –ibly	The -able/-ably endings are far more common than the -ible/-ibly endings. As with -ant and -ance/-ancy , the -able ending is used if there is a related word ending in -ation . If the -able ending is added to a word ending in -ce or -ge , the e after the c	adorable/adorably (adoration), applicable/applicably (application), considerable/considerably (consideration), tolerable/tolerably (toleration) changeable, noticeable, forcible, legible
	or g must be kept as those letters would otherwise have their 'hard' sounds (as in <i>cap</i> and <i>gap</i>) before the a of the -able ending.	Toronto, regione
	The -able ending 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 . The first five examples opposite are obvious; in <i>reliable</i> , the complete word <i>rely</i> is heard, but the y changes to i in accordance with the rule.	dependable, comfortable, understandable, reasonable, enjoyable, reliable
	The -ible ending is common if a complete root word can't be heard before it but it also sometimes occurs when a complete word <i>can</i> be heard (e.g. <i>sensible</i>).	possible/possibly, horrible/horribly, terrible/terribly, visible/visibly, incredible/incredibly, sensible/sensibly
Adding suffixes beginning with vowel letters to words ending	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	referring, referred, referral, preferring, preferred, transferring, transferred reference, referee,
in –fer Use of the hyphen	longer stressed. 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.	co-ordinate, re-enter, co-operate, co-own

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
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
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 sounds.	ought, bought, thought, nought, brought, fought rough, tough, enough cough though, although, dough through thorough, borough plough, bough
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 <i>knight</i> , there was a /k/ sound before the /n/, and the gh used to represent the sound that 'ch' now represents in the Scottish word <i>loch</i> .	doubt, island, lamb, solemn, thistle, knight

Statutory requirements

Homophones and other words that are often confused

Rules and guidance (non-statutory)

In the pairs of words opposite, nouns end **-ce** and verbs end **-se**. Advice and advise provide a useful clue as the word advise (verb) is pronounced with a /z/ sound – which could not be spelt **c**.

More examples:

aisle: a gangway between seats (in a church, train, plane).

isle: an island. aloud: out loud. allowed: permitted.

affect: usually a verb (e.g. *The weather may affect our plans*).

effect: usually a noun (e.g. It may have an effect on our plans). If a verb, it means 'bring about' (e.g. He will effect changes in the running of the business).

altar: a table-like piece of furniture in a church.

alter: to change.

ascent: the act of ascending (going up). assent: to agree/agreement (verb and noun).

bridal: to do with a bride at a wedding. bridle: reins etc. for controlling a horse. cereal: made from grain (e.g. breakfast cereal).

serial: adjective from the noun series – a succession of things one after the other.

compliment: to make nice remarks about someone (verb) or the remark that is made (noun).

complement: related to the word complete – to make something complete or more complete (e.g. her scarf complemented her outfit).

Example words (non-statutory)

advice/advise device/devise licence/license practice/practise prophecy/prophesy

farther: further

father: a male parent

guessed: past tense of the

verb *guess* guest: visitor

heard: past tense of the verb

hear

herd: a group of animals led: past tense of the verb

lead

lead: present tense of that verb, or else the metal which is very heavy (as heavy as

lead)

morning: before noon mourning: grieving for someone who has died

past: noun or adjective referring to a previous time (e.g. *In the past*) or preposition or adverb showing place (e.g. *he walked past me*) passed: past tense of the verb 'pass' (e.g. *I passed him in the road*)

precede: go in front of or

before

proceed: go on

Statutory requirements

Homophones and other words that are often confused (continued)

Rules and guidance (non-statutory)

descent: the act of descending (going down).

dissent: to disagree/disagreement (verb and noun).

desert: as a noun – a barren place (stress on first syllable); as a verb – to abandon (stress on second syllable) dessert: (stress on second syllable) a sweet course after the main course of a meal.

draft: noun – a first attempt at writing something; verb – to make the first attempt; also, to draw in someone (e.g. to draft in extra help) draught: a current of air.

Example words (non-statutory)

principal: adjective – most important (e.g. *principal ballerina*) noun – important person (e.g. *principal of a college*)

principle: basic truth or belief profit: money that is made in selling things

prophet: someone who foretells the future

stationary: not moving stationery: paper, envelopes etc.

steal: take something that does not belong to you

steel: metal wary: cautious weary: tired

who's: contraction of who is

or who has

whose: belonging to

someone (e.g. Whose jacket

is that?)

Word list - years 5 and 6

accommodate	criticise (critic + ise)	individual	relevant
accompany	curiosity	interfere	restaurant
according	definite	interrupt	rhyme
achieve	desperate	language	rhythm
aggressive	determined	leisure	sacrifice
amateur	develop	lightning	secretary
ancient	dictionary	marvellous	shoulder
apparent	disastrous	mischievous	signature
appreciate	embarrass	muscle	sincere(ly)
attached	environment	necessary	soldier
available	equip (-ped, -ment)	neighbour	stomach
average	especially	nuisance	sufficient
awkward	exaggerate	occupy	suggest
bargain	excellent	occur	symbol
bruise	existence	opportunity	system
category	explanation	parliament	temperature
cemetery	familiar	persuade	thorough
committee	foreign	physical	twelfth
communicate	forty	prejudice	variety
community	frequently	privilege	vegetable
competition	government	profession	vehicle
conscience*	guarantee	programme	yacht
conscious*	harass	pronunciation	
controversy	hindrance	queue	
convenience	identity	recognise	
correspond	immediate(ly)	recommend	

Notes and guidance (non-statutory)

Teachers should continue to emphasis to pupils the relationships between sounds and letters, even when the relationships are unusual. Once root words are learnt in this way, longer words can be spelt correctly if the rules and guidance for adding prefixes and suffixes are also known. Many of the words in the list above can be used for practice in adding suffixes.

Notes and guidance (non-statutory)

Understanding the history of words and relationships between them can also help with spelling.

Examples:

- Conscience and conscious are related to science: conscience is simply science with the prefix con- added. These words come from the Latin word scio meaning I know.
- The word *desperate*, meaning 'without hope', is often pronounced in English as *desp'rate*, but the *-sper-* part comes from the Latin *spero*, meaning 'I hope', in which the **e** was clearly sounded.
- Familiar is related to family, so the /ə/ sound in the first syllable of familiar is spelt as **a**.

International Phonetic Alphabet (non-statutory)

The table below shows each symbol of the International Phonetic Alphabet (IPA) and provides examples of the associated grapheme(s). The table is not a comprehensive alphabetic code chart; it is intended simply as guidance for teachers in understanding the IPA symbols used in the spelling appendix (English Appendix 1). The pronunciations in the table are, by convention, based on Received Pronunciation and could be significantly different in other accents.

Consonants	
/b/	b ad
/d/	d og
/ð/	this
/dʒ/	g em, j ug
/f/	if, puff, photo
/g/	g um
/h/	how
/j/	yes
/k/	cat, check, key, school
/\/	leg, hill
/m/	m an
/n/	ma n
/ŋ/	si ng
/0/	both
/p/	pet
/r/	red
/s/	sit, miss, cell
/ ʃ /	she, chef
/t/	tea
/t∫/	ch eck
/v/	v et
/w/	wet, when
/z/	zip, hens, buzz
/3/	pleasure

Vowels	
/a:/	father, arm
/מ/	hot
/æ/	cat
/aɪ/	mind, fine, pie, high
/aʊ/	out, cow
/٤/	hen, head
/eɪ/	say, came, bait
/ea/	air
/əʊ/	cold, boat, cone, blow
/ I /	hit
/I9/	beer
/i:/	she, bead, see, scheme, chief
/ɔː/	launch, raw, born
/ JI /	c oi n, b oy
/ប/	b oo k
/ʊə/	tour
/u:/	room, you, blue, brute
/ / /	cup
/3:/	fern, turn, girl
/ə/	farm er

¹ This chart is adapted slightly from the version provided on the DfE's website to support the Year 1 phonics screening check.

English Appendix 2: Vocabulary, grammar and punctuation

The grammar of our first language is learnt naturally and implicitly through interactions with other speakers and from reading. Explicit knowledge of grammar is, however, very important, as it gives us more conscious control and choice in our language. Building this knowledge is best achieved through a focus on grammar within the teaching of reading, writing and speaking. Once pupils are familiar with a grammatical concept [for example 'modal verb'], they should be encouraged to apply and explore this concept in the grammar of their own speech and writing and to note where it is used by others. Young pupils, in particular, use more complex language in speech than in writing, and teachers should build on this, aiming for a smooth transition to sophisticated writing.

The table below focuses on Standard English and should be read in conjunction with the programmes of study as it sets out the statutory requirements. The table shows when concepts should be introduced first, not necessarily when they should be completely understood. It is very important, therefore, that the content in earlier years be revisited in subsequent years to consolidate knowledge and build on pupils' understanding. Teachers should also go beyond the content set out here if they feel it is appropriate.

The grammatical terms that pupils should learn are set out in the final column. They should learn to recognise and use the terminology through discussion and practice. All terms in **bold** should be understood with the meanings set out in the Glossary.

Vocabulary, grammar and punctuation – Years 1 to 6

Year 1: Detail	of content to be introduced (statutory requirement)
Word	Regular plural noun suffixes –s or –es [for example, <i>dog</i> , <i>dogs; wish</i> , <i>wishes</i>], including the effects of these suffixes on the meaning of the noun
	Suffixes that can be added to verbs where no change is needed in the spelling of root words (e.g. <i>helping</i> , <i>helped</i> , <i>helper</i>)
	How the prefix <i>un</i> – changes the meaning of verbs and adjectives [negation, for example, <i>unkind</i> , or <i>undoing</i> : <i>untie the boat</i>]
Sentence	How words can combine to make sentences
	Joining words and joining clauses using and
Text	Sequencing sentences to form short narratives
Punctuation	Separation of words with spaces
	Introduction to capital letters, full stops, question marks and exclamation marks to demarcate sentences
	Capital letters for names and for the personal pronoun I
Terminology	letter, capital letter
for pupils	word, singular, plural
	sentence
	punctuation, full stop, question mark, exclamation mark

Year 2: Detail	Year 2: Detail of content to be introduced (statutory requirement)	
Word	Formation of nouns using suffixes such as <i>-ness</i> , <i>-er</i> and by compounding [for example, <i>whiteboard</i> , <i>superman</i>] Formation of adjectives using suffixes such as <i>-ful</i> , <i>-less</i> (A fuller list of suffixes can be found on page <u>46</u> in the year 2 spelling section in English Appendix 1) Use of the suffixes <i>-er</i> , <i>-est</i> in adjectives and the use of <i>-</i> ly in Standard English to turn adjectives into adverbs	
Sentence	Subordination (using when, if, that, because) and co-ordination (using or, and, but) Expanded noun phrases for description and specification [for example, the blue butterfly, plain flour, the man in the moon] How the grammatical patterns in a sentence indicate its function as a statement, question, exclamation or command	

Year 2: Detail	of content to be introduced (statutory requirement)
Text	Correct choice and consistent use of present tense and past tense throughout writing
	Use of the progressive form of verbs in the present and past tense to mark actions in progress [for example, <i>she is drumming</i> , <i>he was shouting</i>]
Punctuation	Use of capital letters, full stops, question marks and exclamation marks to demarcate sentences
	Commas to separate items in a list
	Apostrophes to mark where letters are missing in spelling and to mark singular possession in nouns [for example, the girl's name]
Terminology	noun, noun phrase
for pupils	statement, question, exclamation, command
	compound, suffix
	adjective, adverb, verb
	tense (past, present)
	apostrophe, comma

Year 3: Detail	Year 3: Detail of content to be introduced (statutory requirement)	
Word	Formation of nouns using a range of prefixes [for example <i>super</i> –, anti–, auto–]	
	Use of the forms <i>a</i> or <i>an</i> according to whether the next word begins with a consonant or a vowel [for example, <u>a</u> rock, <u>an</u> open box]	
	Word families based on common words , showing how words are related in form and meaning [for example, solve, solution, solver, dissolve, insoluble]	
Sentence	Expressing time, place and cause using conjunctions [for example, when, before, after, while, so, because], adverbs [for example, then, next, soon, therefore], or prepositions [for example, before, after, during, in, because of]	
Text	Introduction to paragraphs as a way to group related material Headings and sub-headings to aid presentation Use of the present perfect form of verbs instead of the simple past [for example, <i>He has gone out to play</i>]	
Punctuation	Introduction to inverted commas to punctuate direct speech	

Year 3: Detail of content to be introduced (statutory requirement)		
Terminology	preposition, conjunction	
for pupils	word family, prefix	
	clause, subordinate clause	
	direct speech	
	consonant, consonant letter vowel, vowel letter	
	inverted commas (or 'speech marks')	

Year 4: Detail of content to be introduced (statutory requirement)		
Word	The grammatical difference between plural and possessive –s Standard English forms for verb inflections instead of local spoken forms [for example, <i>we were</i> instead of <i>we was</i> , or <i>I did</i> instead of <i>I</i>	
	done]	
Sentence	Noun phrases expanded by the addition of modifying adjectives, nouns and preposition phrases (e.g. the teacher expanded to: the strict maths teacher with curly hair)	
	Fronted adverbials [for example, <u>Later that day</u> , I heard the bad news.]	
Text	Use of paragraphs to organise ideas around a theme	
	Appropriate choice of pronoun or noun within and across sentences to aid cohesion and avoid repetition	
Punctuation	Use of inverted commas and other punctuation to indicate direct speech [for example, a comma after the reporting clause; end punctuation within inverted commas: <i>The conductor shouted, "Sit down!"</i>]	
	Apostrophes to mark plural possession [for example, the girl's name, the girls' names]	
	Use of commas after fronted adverbials	
Terminology	determiner	
for pupils	pronoun, possessive pronoun	
	adverbial	

Year 5: Detail of content to be introduced (statutory requirement)		
Word	Converting nouns or adjectives into verbs using suffixes [for example, –ate; –ise; –ify]	
	Verb prefixes [for example, dis-, de-, mis-, over- and re-]	
Sentence	Relative clauses beginning with <i>who</i> , <i>which</i> , <i>where</i> , <i>when</i> , <i>whose</i> , <i>that</i> , or an omitted relative pronoun	
	Indicating degrees of possibility using adverbs [for example, <i>perhaps</i> , <i>surely</i>] or modal verbs [for example, <i>might</i> , <i>should</i> , <i>will</i> , <i>must</i>]	
Text	Devices to build cohesion within a paragraph [for example, <i>then</i> , <i>after that</i> , <i>this</i> , <i>firstly</i>]	
	Linking ideas across paragraphs using adverbials of time [for example, <i>later</i>], place [for example, <i>nearby</i>] and number [for example, <i>secondly</i>] or tense choices [for example, he <i>had</i> seen her before]	
Punctuation	Brackets, dashes or commas to indicate parenthesis	
	Use of commas to clarify meaning or avoid ambiguity	
Terminology	modal verb, relative pronoun	
for pupils	relative clause	
	parenthesis, bracket, dash	
	cohesion, ambiguity	

Year 6: Detail of content to be introduced (statutory requirement)		
Word	The difference between vocabulary typical of informal speech and vocabulary appropriate for formal speech and writing [for example, find out – discover; ask for – request; go in – enter] How words are related by meaning as synonyms and antonyms [for example, big, large, little].	
Sentence	Use of the passive to affect the presentation of information in a sentence [for example, <i>I broke the window in the greenhouse</i> versus <i>The window in the greenhouse was broken (by me)</i>]. The difference between structures typical of informal speech and	
	structures appropriate for formal speech and writing [for example, the use of question tags: <i>He's your friend</i> , <i>isn't he?</i> , or the use of subjunctive forms such as <i>If I were</i> or <i>Were they to come</i> in some very formal writing and speech]	

Year 6: Detail of content to be introduced (statutory requirement)	
Text	Linking ideas across paragraphs using a wider range of cohesive devices : repetition of a word or phrase, grammatical connections [for example, the use of adverbials such as <i>on the other hand</i> , <i>in contrast</i> , or <i>as a consequence</i>], and ellipsis Layout devices [for example, headings, sub-headings, columns, bullets, or tables, to structure text]
Punctuation	Use of the semi-colon, colon and dash to mark the boundary between independent clauses [for example, It's raining; I'm fed up] Use of the colon to introduce a list and use of semi-colons within lists Punctuation of bullet points to list information How hyphens can be used to avoid ambiguity [for example, man eating shark versus man-eating shark, or recover versus re-cover]
Terminology for pupils	subject, object active, passive synonym, antonym ellipsis, hyphen, colon, semi-colon, bullet points

Glossary for the programmes of study for English (non-statutory)

The following glossary includes all the technical grammatical terms used in the programmes of study for English, as well as others that might be useful. It is intended as an aid for teachers, not as the body of knowledge that should be learnt by pupils. Apart from a few which are used only in schools (for example, *root word*), the terms below are used with the meanings defined here in most modern books on English grammar. It is recognised that there are different schools of thought on grammar, but the terms defined here clarify those being used in the programmes of study. For further details, teachers should consult the many books that are available.

Terms in definitions

As in any tightly structured area of knowledge, grammar, vocabulary and spelling involve a network of technical concepts that help to define each other. Consequently, the definition of one concept builds on other concepts that are equally technical. Concepts that are defined elsewhere in the glossary are hyperlinked. For some concepts, the technical definition may be slightly different from the meaning that some teachers may have learnt at school or may have been using with their own pupils; in these cases, the more familiar meaning is also discussed.

of <u>subject</u> and <u>object</u> (in contrast with the <u>passive</u>). Passive: A visit the school. The surest way to identify adjectives is by the ways they can be used: Work. [adjective]	
is by the ways they can be used: work. [adjective	nool arranged a visit. It was arranged by
(i.e. to modify the noun), or after the verb be, as its complement. Adjectives cannot be modified by other adjectives. This distinguishes them from nouns, which can be. used after the verb to complement. Not adjectives: The lamp glown to was such a be. He spoke loud!	s <u>good</u> . [adjective verb be, as its <u>ed</u> . [verb] vright <u>red</u> ! [noun]

Term	Guidance	Example
	because <u>verbs</u> , <u>nouns</u> and <u>adverbs</u> can do the same thing.	
adverb	The surest way to identify adverbs is by the ways they can be used: they can modify a verb, an adjective, another adverb or even a whole clause. Adverbs are sometimes said to describe manner or time. This is often true, but it doesn't help to distinguish adverbs from other word classes that can be used as adverbials, such as preposition phrases, noun phrases and subordinate clauses.	Usha soon started snoring loudly. [adverbs modifying the verbs started and snoring] That match was really exciting! [adverb modifying the adjective exciting] We don't get to play games very often. [adverb modifying the other adverb, often] Fortunately, it didn't rain. [adverb modifying the whole clause 'it didn't rain' by commenting on it] Not adverbs: Usha went up the stairs. [preposition phrase used as adverbial] She finished her work this evening. [noun phrase used as adverbial] She finished when the teacher got cross. [subordinate clause used as adverbial]
adverbial	An adverbial is a word or phrase that is used, like an adverb, to modify a verb or clause. Of course, <u>adverbs</u> can be used as adverbials, but many other types of words and phrases can be used this way, including <u>preposition phrases</u> and <u>subordinate clauses</u> .	The bus leaves in five minutes. [preposition phrase as adverbial: modifies leaves] She promised to see him last night. [noun phrase modifying either promised or see, according to the intended meaning] She worked until she had finished. [subordinate clause as adverbial]
antonym	Two words are antonyms if their meanings are opposites.	hot – cold light – dark light – heavy
apostrophe	Apostrophes have two completely different uses: showing the place of missing letters (e.g. <i>I'm</i> for <i>I am</i>)	I'm going out and I won't be long. [showing missing letters] Hannah's mother went to town in Justin's car. [marking possessives]

Term	Guidance	Example
	 marking <u>possessives</u> (e.g. <i>Hannah's mother</i>). 	
article	The articles <i>the</i> (definite) and <i>a</i> or <i>an</i> (indefinite) are the most common type of <u>determiner</u> .	<u>The</u> dog found <u>a</u> bone in <u>an</u> old box.
auxiliary verb	The auxiliary verbs are: be, have, do and the modal verbs. They can be used to make questions and negative statements. In addition: be is used in the progressive and passive have is used in the perfect do is used to form questions and negative statements if no other auxiliary verb is present	They are winning the match. [be used in the progressive] Have you finished your picture? [have used to make a question, and the perfect] No, I don't know him. [do used to make a negative; no other auxiliary is present] Will you come with me or not? [modal verb will used to make a question about the other person's willingness]
clause	A clause is a special type of phrase whose head is a verb. Clauses can sometimes be complete sentences. Clauses may be main or subordinate. Traditionally, a clause had to have a finite verb, but most modern grammarians also recognise nonfinite clauses.	It was raining. [single-clause sentence] It was raining but we were indoors. [two finite clauses] If you are coming to the party, please let us know. [finite subordinate clause inside a finite main clause] Usha went upstairs to play on her computer. [non-finite clause]
cohesion	A text has cohesion if it is clear how the meanings of its parts fit together. Cohesive devices can help to do this. In the example, there are repeated references to the same thing (shown by the different style pairings), and the logical relations, such as time and cause, between different parts are clear.	A visit has been arranged for <u>Year</u> <u>6</u> , to the <u>Mountain Peaks Field</u> <u>Study Centre</u> , leaving school at 9.30am. This is an overnight visit. <u>The centre</u> has beautiful grounds and a nature trail. During the afternoon, <u>the children</u> will follow the trail.
cohesive device	Cohesive devices are words used to show how the different parts of a text fit together. In other words, they create <u>cohesion</u> .	Julia's dad bought her a football. The football was expensive! [determiner; refers us back to a particular football]

Term	Guidance	Example
	Some examples of cohesive devices are: determiners and pronouns, which can refer back to earlier words	Joe was given a bike for Christmas. <u>He</u> liked <u>it</u> very much. [the pronouns refer back to Joe and the bike]
	 <u>conjunctions</u> and <u>adverbs</u>, which can make relations between words clear 	We'll be going shopping <u>before</u> we go to the park. [conjunction; makes a relationship of time clear]
	ellipsis of expected words.	I'm afraid we're going to have to wait for the next train. Meanwhile, we could have a cup of tea. [adverb; refers back to the time of waiting]
		Where are you going? [_] To school! [ellipsis of the expected words I'm going; links the answer back to the question]
complement	A verb's subject complement adds more information about its <u>subject</u> ,	She is <u>our teacher</u> . [adds more information about the subject, she]
	and its object complement does the same for its object. Unlike the verb's object, its complement may be an adjective. The verb be normally has a complement.	They seem very competent. [adds more information about the subject,
		they] Learning makes me happy. [adds more information about the object, me]
compound, compounding	A compound word contains at least two <u>root words</u> in its <u>morphology</u> ; e.g. <i>whiteboard</i> , <i>superman</i> . Compounding is very important in English.	blackbird, blow-dry, bookshop, ice- cream, English teacher, inkjet, one- eyed, bone-dry, baby-sit, daydream, outgrow
conjunction	A conjunction links two words or phrases together. There are two main types of	James bought a bat <u>and</u> ball. [links the words bat and ball as an equal pair]
	conjunctions: co-ordinating conjunctions (e.g. and) link two words or phrases 	Kylie is young <u>but</u> she can kick the ball hard. [links two clauses as an equal pair]
	together as an equal pairsubordinating conjunctions (e.g. when) introduce a <u>subordinate</u>	Everyone watches when Kyle does back-flips. [introduces a subordinate clause]
	<u>clause</u> .	Joe can't practise kicking <u>because</u> he's injured. [introduces a subordinate clause]

Term	Guidance	Example
consonant	A sound which is produced when the speaker closes off or obstructs the flow of air through the vocal tract, usually using lips, tongue or teeth. Most of the letters of the alphabet represent consonants. Only the letters a, e, i, o, u and y can represent vowel sounds.	/p/ [flow of air stopped by the lips, then released] /t/ [flow of air stopped by the tongue touching the roof of the mouth, then released] /f/ [flow of air obstructed by the bottom lip touching the top teeth] /s/ [flow of air obstructed by the tip of the tongue touching the gum line]
continuous	See progressive	
co-ordinate, co-ordination	Words or phrases are co-ordinated if they are linked as an equal pair by a co-ordinating conjunction (i.e. and, but, or).	Susan and Amra met in a café. [links the words Susan and Amra as an equal pair]
	In the examples on the right, the co- ordinated elements are shown in	They talked and drank tea for an hour. [links two clauses as an equal pair]
	bold, and the conjunction is underlined. The difference between co-ordination and subordination is that, in subordination, the two linked elements are not equal.	Susan got a bus <u>but</u> Amra walked. [links two clauses as an equal pair]
		Not co-ordination: <i>They ate</i> <u>before</u> they met. [before introduces a subordinate clause]
determiner	A determiner specifies a noun as known or unknown, and it goes before any modifiers (e.g. adjectives	the home team [article, specifies the team as known] a good team [article, specifies the
	or other nouns).	team as unknown]
	Some examples of determiners are: articles (the, a or an)	that pupil [demonstrative, known]
	demonstratives (e.g. <i>this</i> , <i>those</i>)	Julia's parents [possessive, known]
	possessives (e.g. my, your)quantifiers (e.g. some, every).	some big boys [quantifier, unknown]
		Contrast: home the team, big some boys [both incorrect, because the determiner should come before other modifiers]
digraph	A type of <u>grapheme</u> where two letters represent one <u>phoneme</u> .	The digraph <u>ea</u> in <u>ea</u> ch is pronounced /i:/.
	Sometimes, these two letters are not next to one another; this is called a	The digraph <u>sh</u> in <u>sh</u> ed is pronounced /∫/.

Term	Guidance	Example
	split digraph.	The split digraph <u>i–e</u> in <u>line</u> is pronounced /aɪ/.
ellipsis	Ellipsis is the omission of a word or phrase which is expected and	Frankie waved to Ivana and she watched her drive away.
	predictable.	She did it because she wanted to do it.
etymology	A word's etymology is its history: its origins in earlier forms of English or other languages, and how its form	The word <i>school</i> was borrowed from a Greek word \acute{o} ÷ $\ddot{\imath}\ddot{e}\dot{P}$ (<i>skholé</i>) meaning 'leisure'.
	and meaning have changed. Many words in English have come from Greek, Latin or French.	The word <i>verb</i> comes from Latin <i>verbum</i> , meaning 'word'.
	Oreck, Latin of French.	The word <i>mutton</i> comes from French <i>mouton</i> , meaning 'sheep'.
finite verb	Every sentence typically has at least one verb which is either past or	Lizzie <u>does</u> the dishes every day. [present tense]
	present tense. Such verbs are called 'finite'. The imperative verb in a command is also finite.	Even Hana <u>did</u> the dishes yesterday. [past tense]
	Verbs that are not finite, such as	<u>Do</u> the dishes, Naser! [imperative]
	participles or infinitives, cannot stand	Not finite verbs:
	on their own: they are linked to another verb in the sentence.	 I have <u>done</u> them. [combined with the finite verb have]
		 I will <u>do</u> them. [combined with the finite verb will]
		 I want to <u>do</u> them! [combined with the finite verb want]
fronting, fronted	A word or phrase that normally comes after the <u>verb</u> may be moved	Before we begin, make sure you've got a pencil.
	before the verb: when this happens, we say it has been 'fronted'. For example, a fronted adverbial is an adverbial which has been moved before the verb.	[Without fronting: Make sure you've got a pencil before we begin.]
		The day after tomorrow, I'm visiting my granddad.
	When writing fronted phrases, we often follow them with a comma.	[Without fronting: I'm visiting my granddad the day after tomorrow.]
future	Reference to future time can be marked in a number of different ways in English. All these ways involve the use of a present-tense verb.	He will leave tomorrow. [present-tense will followed by infinitive leave] He may leave tomorrow. [present-
	See also <u>tense</u> .	He <u>may leave</u> tomorrow. [present- tense may followed by infinitive
	Unlike many other languages (such	leave]

Term	Guidance	Example
	as French, Spanish or Italian), English has no distinct 'future tense' form of the verb comparable with its present and past tenses.	He <u>leaves</u> tomorrow. [present- tense <u>leaves</u>] He <u>is going to leave</u> tomorrow. [present tense <u>is</u> followed by going
		to plus the infinitive leave]
GPC	See grapheme-phoneme correspondences.	
grapheme	A letter, or combination of letters, that corresponds to a single phoneme within a word.	The grapheme <u>t</u> in the words <u>ten</u> , be <u>t</u> and <u>at</u> e corresponds to the phoneme /t/.
		The grapheme <u>ph</u> in the word dol <u>ph</u> in corresponds to the phoneme /f/.
grapheme- phoneme correspondences	The links between letters, or combinations of letters (graphemes) and the speech sounds (phonemes) that they represent.	The grapheme <i>s</i> corresponds to the phoneme /s/ in the word <i>see</i> , butit corresponds to the phoneme
	In the English writing system, graphemes may correspond to different phonemes in different words.	/z/ in the word <i>ea<u>s</u>y</i> .
head	See phrase.	
homonym	Two different words are homonyms if they both look exactly the same	Has he <u>left</u> yet? Yes – he went through the door on the <u>left</u> .
	when written, and sound exactly the same when pronounced.	The noise a dog makes is called a <u>bark</u> . Trees have <u>bark</u> .
homophone	Two different words are	<u>hear,</u> <u>here</u>
	homophones if they sound exactly the same when pronounced.	<u>some</u> , <u>sum</u>
infinitive	A verb's infinitive is the basic form	I want to <u>walk</u> .
	used as the head-word in a dictionary (e.g. <i>walk, be</i>).	I will <u>be</u> quiet.
	Infinitives are often used:	
	after toafter modal verbs.	
inflection	When we add -ed to walk, or change mouse to mice, this change of morphology produces an inflection ('bending') of the basic word which has special grammar (e.g. past tense	dogs is an inflection of dog. went is an inflection of go. better is an inflection of good.

Term	Guidance	Example
	or <u>plural</u>). In contrast, adding -er to walk produces a completely different word, walker, which is part of the same word family. Inflection is sometimes thought of as merely a change of ending, but, in fact, some words change completely when inflected.	
intransitive verb	A verb which does not need an object in a sentence to complete its meaning is described as intransitive. See 'transitive verb'.	We all <u>laughed</u> . We would like to stay longer, but we must <u>leave</u> .
main clause	A <u>sentence</u> contains at least one <u>clause</u> which is not a <u>subordinate</u> <u>clause</u> ; such a clause is a main clause. A main clause may contain any number of subordinate clauses.	It was raining but the sun was shining. [two main clauses] The man who wrote it told me that it was true. [one main clause containing two subordinate clauses.] She said, "It rained all day." [one main clause containing another.]
modal verb	Modal verbs are used to change the meaning of other verbs. They can express meanings such as certainty, ability, or obligation. The main modal verbs are will, would, can, could, may, might, shall, should, must and ought. A modal verb only has finite forms and has no suffixes (e.g. I sing – he sings, but not I must – he musts).	I can do this maths work by myself. This ride may be too scary for you! You should help your little brother. Is it going to rain? Yes, it might. Canning swim is important. [not possible because can must be finite; contrast: Being able to swim is important, where being is not a modal verb]
modify, modifier	One word or phrase modifies another by making its meaning more specific. Because the two words make a phrase, the 'modifier' is normally close to the modified word.	In the phrase primary-school teacher: teacher is modified by primary-school (to mean a specific kind of teacher) school is modified by primary (to mean a specific kind of school).
morphology	A word's morphology is its internal make-up in terms of <u>root words</u> and <u>suffixes</u> or <u>prefixes</u> , as well as other kinds of change such as the change	dogs has the morphological make- up: dog + s. unhelpfulness has the

Term	Guidance	Example
	of mouse to mice. Morphology may be used to produce different inflections of the same word (e.g. boy – boys), or entirely new words (e.g. boy – boyish) belonging to the same word family. A word that contains two or more root words is a compound (e.g. news+paper, ice+cream).	morphological make-up: unhelpful + ness where unhelpful = un + helpful and helpful = help + ful
noun	The surest way to identify nouns is by the ways they can be used after determiners such as the: for example, most nouns will fit into the frame "The matters/matter." Nouns are sometimes called 'naming words' because they name people, places and 'things'; this is often true, but it doesn't help to distinguish nouns from other word classes. For example, prepositions can name places and verbs can name 'things' such as actions. Nouns may be classified as common (e.g. boy, day) or proper (e.g. Ivan, Wednesday), and also as countable (e.g. thing, boy) or noncountable (e.g. stuff, money). These classes can be recognised by the determiners they combine with.	Our dog bit the burglar on his behind! My big brother did an amazing jump on his skateboard. Actions speak louder than words. Not nouns: He's behind you! [this names a place, but is a preposition, not a noun] She can jump so high! [this names an action, but is a verb, not a noun] common, countable: a book, books, two chocolates, one day, fewer ideas common, non-countable: money, some chocolate, less imagination proper, countable: Marilyn, London, Wednesday
noun phrase	A noun phrase is a <u>phrase</u> with a noun as its <u>head</u> , e.g. some foxes, foxes with bushy tails. Some grammarians recognise one-word phrases, so that foxes are multiplying would contain the noun foxes acting as the head of the noun phrase foxes.	Adult foxes can jump. [adult modifies foxes, so adult belongs to the noun phrase] Almost all healthy adult foxes in this area can jump. [all the other words help to modify foxes, so they all belong to the noun phrase]
object	An object is normally a <u>noun</u> , <u>pronoun</u> or <u>noun phrase</u> that comes straight after the <u>verb</u> , and shows what the verb is acting upon. Objects can be turned into the	Year 2 designed <u>puppets</u> . [noun acting as object] I like <u>that</u> . [pronoun acting as object]

Term	Guidance	Example
	subject of a passive verb, and cannot be adjectives (contrast with complements).	Some people suggested <u>a pretty</u> display. [noun phrase acting as object]
		Contrast:
		 A display was suggested. [object of active verb becomes the subject of the passive verb] Year 2 designed pretty. [incorrect, because adjectives cannot be objects]
participle	Verbs in English have two participles, called 'present participle'	He is <u>walking</u> to school. [present participle in a <u>progressive</u>]
	(e.g. walking, taking) and 'past participle' (e.g. walked, taken).	He has <u>taken</u> the bus to school. [past participle in a <u>perfect</u>]
	Unfortunately, these terms can be confusing to learners, because:	The photo was <u>taken</u> in the rain. [past participle in a <u>passive</u>]
	 they don't necessarily have anything to do with present or past time 	- · · · · ·
	 although past participles are used as <u>perfects</u> (e.g. <i>has eaten</i>) they are also used as <u>passives</u> (e.g. <i>was eaten</i>). 	
passive	The sentence <i>It was eaten by our dog</i> is the passive of <i>Our dog ate it</i> . A passive is recognisable from: the past <u>participle</u> form <i>eaten</i> the normal <u>object</u> (<i>it</i>) turned into the <u>subject</u>	A visit was <u>arranged</u> by the school. Our cat got <u>run</u> over by a bus. Active versions: The school arranged a visit. A bus ran over our cat.
	 the normal subject (our dog) turned into an optional preposition phrase with by as its head the verb be(was), or some other verb such as get. 	Not passive: He received a warning. [past tense, active received] We had an accident. [past tense, active had]
	Contrast <u>active</u> .	
	A verb is not 'passive' just because it has a passive meaning: it must be the passive version of an active verb.	
past tense	Verbs in the past tense are commonly used to:	Tom and Chris showed me their new TV. [names an event in the

Term	Guidance	Example
	 talk about the past 	past]
	talk about imagined situationsmake a request sound more polite.	Antonio <u>went</u> on holiday to Brazil. [names an event in the past; irregular past of go]
	Most verbs take a <u>suffix</u> – <i>ed</i> , to form their past tense, but many commonly-used verbs are irregular.	I wish I had a puppy. [names an imagined situation, not a situation in the past]
	See also <u>tense</u> .	I <u>was</u> hoping you'd help tomorrow. [makes an implied request sound more polite]
perfect	The perfect form of a <u>verb</u> generally calls attention to the consequences of a prior event; for example, <i>he has</i>	She <u>has downloaded</u> some songs. [present perfect; now she has some songs]
	 gone to lunch implies that he is still away, in contrast with he went to lunch. 'Had gone to lunch' takes a past time point (i.e. when we arrived) as its reference point and is another way of establishing time relations in a text. The perfect tense is formed by: turning the verb into its past participle inflection adding a form of the verb have before it. 	I <u>had eaten</u> lunch when you came. [past perfect; I wasn't hungry when you came]
	It can also be combined with the progressive (e.g. he has been going).	
phoneme	A phoneme is the smallest unit of sound that signals a distinct, contrasting meaning. For example: /t/ contrasts with /k/ to signal the difference between tap and cap /t/ contrasts with /l/ to signal the difference between bought and ball. It is this contrast in meaning that tells us there are two distinct phonemes at work.	The word <i>cat</i> has three letters and three phonemes: /kæt/ The word <i>catch</i> has five letters and three phonemes: /katʃ/ The word <i>caught</i> has six letters and three phonemes: /kɔ:t/
	There are around 44 phonemes in English; the exact number depends on regional accents. A single	

Term	Guidance	Example
	phoneme may be represented in writing by one, two, three or four letters constituting a single grapheme.	
phrase	A phrase is a group of words that are grammatically connected so that they stay together, and that expand a single word, called the 'head'. The phrase is a noun phrase if its head is a noun, a preposition phrase if its head is a preposition, and so on; but if the head is a verb, the phrase is called a clause. Phrases can be made up of other phrases.	She waved to her mother. [a noun phrase, with the noun mother as its head] She waved to her mother. [a preposition phrase, with the preposition to as its head] She waved to her mother. [a clause, with the verb waved as its head]
plural	A plural <u>noun</u> normally has a <u>suffix</u> – s or –es and means 'more than one'. There are a few nouns with different <u>morphology</u> in the plural (e.g. <i>mice</i> , <i>formulae</i>).	dogs [more than one dog]; boxes [more than one box] mice [more than one mouse]
possessive	 A possessive can be: a noun followed by an apostrophe, with or without s a possessive pronoun. The relation expressed by a possessive goes well beyond ordinary ideas of 'possession'. A possessive may act as a determiner. 	Tariq's book [Tariq has the book] The boys' arrival [the boys arrive] His obituary [the obituary is about him] That essay is mine. [I wrote the essay]
prefix	A prefix is added at the beginning of a word in order to turn it into another word. Contrast suffix.	<u>over</u> take, <u>dis</u> appear
preposition	A preposition links a following noun, pronoun or noun phrase to some other word in the sentence. Prepositions often describe locations or directions, but can describe other things, such as relations of time. Words like before or since can act either as prepositions or as conjunctions.	Tom waved goodbye to Christy. She'll be back from Australia in two weeks. I haven't seen my dog since this morning. Contrast: I'm going, since no-one wants me here! [conjunction: links two clauses]

Term	Guidance	Example
preposition	A preposition phrase has a	He was <u>in bed</u> .
phrase	preposition as its head followed by a noun, pronoun or noun phrase.	I met them <u>after the party</u> .
present tense	Verbs in the present tense are commonly used to:	Jamal goes to the pool every day. [describes a habit that exists now]
	talk about the presenttalk about the <u>future</u>.	He <u>can</u> swim. [describes a state that is true now]
	They may take a suffix –s (depending on the subject).	The bus <u>arrives</u> at three. [scheduled now]
	See also <u>tense</u> .	My friends <u>are</u> coming to play. [describes a plan in progress now]
progressive	The progressive (also known as the 'continuous') form of a <u>verb</u> generally	Michael <u>is singing</u> in the store room. [present progressive]
	describes events in progress. It is formed by combining the verb's present participle (e.g. singing) with	Amanda <u>was making</u> a patchwork quilt. [past progressive]
	a form of the verb be (e.g. he was singing). The progressive can also be combined with the perfect (e.g. he has been singing).	Usha <u>had been practising</u> for an hour when I called. [past perfect progressive]
pronoun	Pronouns are normally used like nouns, except that: they are grammatically more specialised it is harder to modify them In the examples, each sentence is written twice: once with nouns, and once with pronouns (underlined).	Amanda waved to Michael. She waved to him. John's mother is over there. His mother is over there. The visit will be an overnight visit. This will be an overnight visit. Simon is the person: Simon broke
	Where the same thing is being talked about, the words are shown in bold.	<u>it.</u> <u>He</u> is the one <u>who</u> broke it.
punctuation	Punctuation includes any conventional features of writing other than spelling and general layout: the standard punctuation marks . , ; : ?!() " " ' ', and also word-spaces, capital letters, apostrophes, paragraph breaks and bullet points. One important role of punctuation is to indicate sentence boundaries.	<u>"I'm_going_out,_Usha,_and_I</u> won <u>'</u> t be_long <u>," M</u> um_said <u>.</u>
Received Pronunciation	Received Pronunciation (often abbreviated to RP) is an accent which is used only by a small	

Term	Guidance	Example
	minority of English speakers in England. It is not associated with any one region. Because of its regional neutrality, it is the accent which is generally shown in dictionaries in the UK (but not, of course, in the USA). RP has no special status in the national curriculum.	
register	Classroom lessons, football commentaries and novels use different registers of the same language, recognised by differences of vocabulary and grammar. Registers are 'varieties' of a language which are each tied to a range of uses, in contrast with dialects, which are tied to groups of users.	I regret to inform you that Mr Joseph Smith has passed away. [formal letter] Have you heard that Joe has died? [casual speech] Joe falls down and dies, centre stage. [stage direction]
relative clause	A relative clause is a special type of subordinate clause that modifies a noun. It often does this by using a relative pronoun such as who or that to refer back to that noun, though the relative pronoun that is often omitted. A relative clause may also be attached to a clause. In that case, the pronoun refers back to the whole clause, rather than referring back to a noun. In the examples, the relative clauses are underlined, and both the pronouns and the words they refer back to are in bold	That's the boy who lives near school. [who refers back to boy] The prize that I won was a book. [that refers back to prize] The prize I won was a book. [the pronoun that is omitted] Tom broke the game, which annoyed Ali. [which refers back to the whole clause]
root word	Morphology breaks words down into root words, which can stand alone, and suffixes or prefixes which can't. For example, help is the root word for other words in its word family such as helpful and helpless, and also for its inflections such as helping. Compound words (e.g. helpdesk) contain two or more root words. When looking in a dictionary, we sometimes have to look for the	played [the root word is play] unfair [the root word is fair] football [the root words are foot and ball]

Term	Guidance	Example
	root word (or words) of the word we are interested in.	
schwa	The name of a vowel sound that is found only in unstressed positions in English. It is the most common vowel sound in English. It is written as /ə/ in the International Phonetic Alphabet. In the English writing system, it can be written in many different ways.	/əlɒŋ/ [<u>a</u> long] /bʌtə/ [butt <u>er</u>] /dɒktə/ [doct <u>or</u>]
sentence	A sentence is a group of words which are grammatically connected to each other but not to any words outside the sentence. The form of a sentence's main clause shows whether it is being used as a statement, a question, a command or an exclamation. A sentence may consist of a single clause or it may contain several clauses held together by subordination or co-ordination. Classifying sentences as 'simple', 'complex' or 'compound' can be confusing, because a 'simple' sentence may be complicated, and a 'complex' one may be straightforward. The terms 'single-clause sentence' and 'multi-clause sentence' may be more helpful.	John went to his friend's house. He stayed there till tea-time. John went to his friend's house, he stayed there till tea-time. [This is a 'comma splice', a common error in which a comma is used where either a full stop or a semi-colon is needed to indicate the lack of any grammatical connection between the two clauses.] You are my friend. [statement] Are you my friend? [question] Be my friend! [command] What a good friend you are! [exclamation] Ali went home on his bike to his goldfish and his current library book about pets. [single-clause sentence] She went shopping but took back everything she had bought because she didn't like any of it. [multi-clause sentence]
split digraph	See <u>digraph</u> .	
Standard English	Standard English can be recognised by the use of a very small range of forms such as those books, I did it and I wasn't doing anything (rather than their non-Standard equivalents); it is not limited to any particular accent. It is the variety of English which is used, with only minor	I did it because they were not willing to undertake any more work on those houses. [formal Standard English] I did it cos they wouldn't do any more work on those houses. [casual Standard English]

Term	Guidance	Example
	variation, as a major world language. Some people use Standard English all the time, in all situations from the most casual to the most formal, so it covers most registers. The aim of the national curriculum is that everyone should be able to use Standard English as needed in writing and in relatively formal speaking.	I done it cos they wouldn't do no more work on them houses. [casual non-Standard English]
stress	A <u>syllable</u> is stressed if it is pronounced more forcefully than the syllables next to it. The other syllables are unstressed.	a <u>bout</u> <u>vis</u> it
subject	The subject of a verb is normally the noun, noun phrase or pronoun that names the 'do-er' or 'be-er'. The subject's normal position is: just before the verb in a statement just after the auxiliary verb, in a question. Unlike the verb's object and complement, the subject can determine the form of the verb (e.g. I am, you are).	Rula's mother went out. That is uncertain. The children will study the animals. Will the children study the animals?
subjunctive	In some languages, the <u>inflections</u> of a <u>verb</u> include a large range of special forms which are used typically in <u>subordinate clauses</u> , and are called 'subjunctives'. English has very few such forms and those it has tend to be used in rather formal styles.	The school requires that all pupils be honest. The school rules demand that pupils not enter the gym at lunchtime. If Zoë were the class president, things would be much better.
subordinate, subordination	A subordinate word or phrase tells us more about the meaning of the word it is subordinate to. Subordination can be thought of as an unequal relationship between a subordinate word and a main word. For example: an adjective is subordinate to the noun it modifies subjects and objects are	big dogs [big is subordinate to dogs] Big dogs need long walks. [big dogs and long walks are subordinate to need] We can watch TV when we've finished. [when we've finished is subordinate to watch]

Term	Guidance	Example
	subordinate to their <u>verbs</u> . Subordination is much more common than the equal relationship of <u>co-ordination</u> . See also <u>subordinate clause</u> .	
subordinate clause	A clause which is <u>subordinate</u> to some other part of the same <u>sentence</u> is a subordinate clause; for example, in <i>The apple that I ate was sour</i> , the clause <i>that I ate</i> is subordinate to <i>apple</i> (which it <u>modifies</u>). Subordinate clauses contrast with <u>co-ordinate</u> clauses as in <i>It was sour but looked very tasty</i> . (Contrast: <u>main clause</u>) However, clauses that are directly quoted as direct speech are not	That's the street where Ben lives. [relative clause; modifies street] He watched her as she disappeared. [adverbial; modifies watched] What you said was very nice. [acts as subject of was] She noticed an hour had passed. [acts as object of noticed] Not subordinate: He shouted, "Look out!"
suffix	subordinate clauses. A suffix is an 'ending', used at the end of one word to turn it into another word. Unlike root words, suffixes cannot stand on their own as a complete word. Contrast prefix.	call – call <u>ed</u> teach – teach <u>er</u> [turns a <u>verb</u> into a <u>noun</u>] terror – terror <u>ise</u> [turns a noun into a verb] green – green <u>ish</u> [leaves <u>word</u> <u>class</u> unchanged]
syllable	A syllable sounds like a beat in a word. Syllables consist of at least one vowel, and possibly one or more consonants.	Cat has one syllable. Fairy has two syllables. Hippopotamus has five syllables.
synonym	Two words are synonyms if they have the same meaning, or similar meanings. Contrast antonym.	talk – speak old – elderly
tense	In English, tense is the choice between present and past verbs, which is special because it is signalled by inflections and normally indicates differences of time. In contrast, languages like French, Spanish and Italian, have three or more distinct tense forms, including	He <u>studies</u> . [present tense – present time] He <u>studied</u> yesterday. [past tense – past time] He <u>studies</u> tomorrow, or else! [present tense – future time] He <u>may study</u> tomorrow. [present

Term	Guidance	Example
	a future tense. (See also: <u>future</u> .)	tense + infinitive – future time]
	The simple tenses (present and past) may be combined in English with the perfect and progressive.	He <u>plans</u> to <u>study</u> tomorrow. [present tense + infinitive – future time]
		If he <u>studied</u> tomorrow, he'd see the difference! [past tense – imagined future]
		Contrast three distinct tense forms in Spanish:
		Estudia. [present tense]
		Estudió. [past tense]
		 Estudiará. [future tense]
transitive verb	A transitive verb takes at least one	He <u>loves</u> Juliet.
	object in a sentence to complete its meaning, in contrast to an intransitive verb , which does not.	She <u>understands</u> English grammar.
trigraph	A type of <u>grapheme</u> where three letters represent one <u>phoneme</u> .	H <u>igh</u> , p <u>ure</u> , pa <u>tch</u> , he <u>dge</u>
unstressed	See stressed.	
verb	The surest way to identify verbs is by the ways they can be used: they can usually have a tense, either present or past (see also future).	He <u>lives</u> in Birmingham. [present tense] The teacher <u>wrote</u> a song for the
	Verbs are sometimes called 'doing words' because many verbs name an action that someone does; while	class. [past tense] He <u>likes</u> chocolate. [present tense; not an action]
	this can be a way of recognising verbs, it doesn't distinguish verbs from nouns (which can also name	He <u>knew</u> my father. [past tense; not an action]
	actions). Moreover many verbs name states or feelings rather than actions.	Not verbs: The <u>walk</u> to Halina's house will take an hour. [noun]
	Verbs can be classified in various ways: for example, as <u>auxiliary</u> , or <u>modal</u> ; as <u>transitive</u> or <u>intransitive</u> ; and as states or events.	 All that <u>surfing</u> makes Morwenna so sleepy! [noun]
vowel	A vowel is a speech sound which is produced without any closure or obstruction of the vocal tract.	
	Vowels can form <u>syllables</u> by themselves, or they may combine with <u>consonants</u> .	
	In the English writing system, the letters <i>a</i> , <i>e</i> , <i>i</i> , <i>o</i> , <i>u</i> and <i>y</i> can represent vowels.	

English – key stages 1 and 2

Term	Guidance	Example
word	A word is a unit of grammar: it can be selected and moved around relatively independently, but cannot easily be split. In punctuation, words are normally separated by word spaces.	headteacher or head teacher [can be written with or without a space] I'm going out. 9.30 am
	Sometimes, a sequence that appears grammatically to be two words is collapsed into a single written word, indicated with a hyphen or apostrophe (e.g. well-built, he's).	
word class	Every word belongs to a word class which summarises the ways in which it can be used in grammar. The major word classes for English are: noun, verb, adjective, adverb, preposition, determiner, pronoun, conjunction. Word classes are sometimes called 'parts of speech'.	
word family	The words in a word family are normally related to each other by a combination of morphology, grammar and meaning.	teach – teacher extend – extent – extensive grammar – grammatical – grammarian

© Crown copyright 2013

You may re-use this information (excluding logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence, visit http://www.nationalarchives.gov.uk/doc/open-government-licence/ or email: psi@nationalarchives.gsi.gov.uk.