

Year 5 Spellings

Autumn 1

Week 1		
Spelling Pattern: connectives		
Green Group	Red Group	Blue Group
however although moreover consequently subsequently suddenly eventually previously ultimately	firstly secondly eventually afterwards sometimes earlier meanwhile finally however	first then when next later once after lastly soon because
Challenge Words: unfortunately nevertheless	Challenge Words: moreover subsequently	Challenge Words: firstly secondly

Week 2		
Spelling Pattern: adverbs		
Green Group	Red Group	Blue Group
thoughtfully violently courageously innocently thoughtfully seriously mysteriously unexpectedly boastfully powerfully	actually foolishly lazily easily foolishly politely carefully seriously nearly probably	nearly softly carefully slowly quickly silently surely daily monthly yearly
Challenge Words: suspiciously obediently	Challenge Words: thoughtfully innocently	Challenge Words: actually noisily

Week 3		
Spelling Pattern: Words ending in 'able'		
Green Group	Red Group	Blue Group
likeable peaceable debatable pleasurable adaptable inimitable desirable justifiable preferable disposable	laughable fashionable reliable excitable lovable believable excusable manageable serviceable measurable sizeable	amiable durable laughable reliable excitable lovable sizable excusable adorable capable
Challenge Words: knowledgeable impressionable	Challenge Words: adaptable disposable	Challenge Words: fashionable believable

Week 4		
Spelling Pattern: Words ending in 'ible'		
Green Group	Red Group	Blue Group
contemptible feasible negligible susceptible convertible flexible suggestible responsible reversible incredible	illegible legible responsible eligible passible credible incredible reversible invincible suggestible	terrible horrible legible illegible edible audible credible sensible inedible passible
Challenge Words: gullible tangible	Challenge Words: convertible susceptible	challenge reversible, passible

Week 5		
Spelling Pattern: Words containing silent letters		
Green Group	Red Group	Blue Group
subtle Wednesday wreckage disguised knowledge wrinkled condemned whistled autumn	doubt Wednesday wreck knowing knuckle knickers column castle guilty autumn	climb thumb scene sword know knife wrote hymn kneel listen
Challenge Words: knowledgeable subtleties	Challenge Words: subtle scenery	Challenge Words: column castle

Week 6		
Spelling Pattern: Words containing 'ough'		
Green Group	Red Group	Blue Group
bough thorough dough enough plough though bought brought drought thoughtful	thought wrought plough tough rough through bough cough bought brought	enough tough rough bough cough nought sought bought plough thought
Challenge Words: thoughtlessness thoroughly	Challenge Words: wrought thorough	Challenge Words: although brought

Week 7
Spelling Pattern: Revise spelling from Year 3/4

Green Group	Red Group	Blue Group
accidentally although business eighth increase knowledge occasionally particular purpose separate	accidentally although business eighth increase knowledge occasionally particular purpose separate	accidentally although business eighth increase knowledge occasionally particular purpose separate

Week 8		
Spelling Pattern: Words ending in 'able'		
Green Group	Red Group	Blue Group
adorable applicable changeable noticeable dependable comfortable enjoyable reliable unreliable identifiable Challenge Words: uncontrollable understandable	miserable reliable forgivable enviable amiable laughable reliable excitable lovable sizeable Challenge Words: identifiable dependable	durable laughable reliable excitable lovable sizeable reliable adorable capable Challenge Words: amiable excusable

Autumn 2

Week 9		
Spelling Pattern: Words containing silent letters		
Green Group	Red Group	Blue Group
island honest wrapper Wednesday wrinkle chemist answer foreign plumber knuckle	knuckle wrestle dumb knee numb honest wrapper kneel answer know	numb wrong chemist wrist know kneel knee wheat when dumb
challenge Words: autumn mortgage	Challenge Word: ghost island	Challenge Word: rhyme wrinkle

Week 10		
Spelling Pattern: homophones		
Green Group	Red Group	Blue Group
cell sell made maid cereal serial isle aisle affect effect herd heard past passed	pane pain vain vein grate great peace piece waist waste board bored	hair hare plane plain here hear sum some flour flower
accommodate accompany	accommodate accompany	accommodate accompany
Words in bold are from the statutory Y5 and 6 spelling list		

Week 11		
Spelling Pattern: homophones		
Green Group	Red Group	Blue Group
prophet	beach	herd
profit	beech	heard
advise	meet	read
advice	meat	red
knight	scene	bean
night	seen	been
steel	him	right
steal	hymn	write
currant	flower	week
current	flour	weak
	main	hour
	mane	our
	break	
	brake	
according	according	according
achieve	achieve	achieve

Words in bold are from the statutory Y5 and 6 spelling list

Week 12		
Spelling Pattern: Singular and plurals		
Green Group	Red Group	Blue Group
calf	woman	man
calves	women	men
antenna	wolf	die
antennae	wolves	dice
self	mouse	life
selves	mice	lives
goose	knife	tooth
geese	knives	teeth
thief	louse	half
thieves	lice	halves
aggressive	aggressive	aggressive
amateur	amateur	amateur

Words in bold are from the statutory Y5 and 6 spelling list

Week 13		
Spelling Pattern: Words ending in 'ibly'		
Green Group	Red Group	Blue Group
visibly forcibly audibly sensibly possibly terribly credibly responsibly susceptibly implausibly	visibly forcibly audibly sensibly possibly terribly legibly flexibly credibly illegibly	horribly possibly audibly legibly terribly illegibly forcibly visibly sensibly legibly
ancient apparent	ancient apparent	ancient apparent
Words in bold are from the statutory Y5 and 6 spelling list		

Week 14		
Spelling Pattern: Words ending in 'ably'		
Green Group	Red Group	Blue Group
unsuitably reliably variably remarkably enjoyably noticeably comparably presentably regrettably predictably	valuably reliably suitably capably notably variably enjoyably noticeably preferably arguably	ably stably capably notably variably suitably adorably enjoyably arguably
appreciate attached	appreciate attached	appreciate attached
Words in bold are from the statutory Y5 and 6 spelling list		

Week 15		
Revisit/ review words from statutory Y5 and 6 spelling list		
Green Group	Red Group	Blue Group
accommodate accompany according achieve aggressive amateur ancient apparent appreciate attached	accommodate accompany according achieve aggressive amateur ancient apparent appreciate attached	accommodate accompany according achieve aggressive amateur ancient apparent appreciate attached

Spring 1

Week 16		
Spelling Pattern: Homophones		
Green Group	Red Group	Blue Group
assent ascent whether weather check cheque piece peace dependents dependence	stares stairs plane plain sure shore steel steal witch which ascent assent	led lead steel steal alter altar sight site waste waist whether weather
<i>Words in bold are challenge words</i>		

Week 17		
Revisit/ review words from statutory Y5 and 6 spelling list		
Green Group	Red Group	Blue Group
available average awkward bargain bruise category cemetery committee communicate community	available average awkward bargain bruise category cemetery committee communicate community	available average awkward bargain bruise category cemetery committee communicate community

Week 18		
Revisit/ review words from statutory Y5 and 6 spelling list		
Green Group	Red Group	Blue Group
competition conscience conscious controversy convenience correspond criticise (critic-ise) curiosity definite desperate	competition conscience conscious controversy convenience correspond criticise (critic-ise) curiosity definite desperate	competition conscience conscious controversy convenience correspond criticise (critic-ise) curiosity definite desperate

Week 19		
Revisit/ review words from statutory Y5 and 6 spelling list		
Green Group	Red Group	Blue Group
determined	determined	determined
developed	developed	developed
dictionary	dictionary	dictionary
disastrous	disastrous	disastrous
embarrass	embarrass	embarrass
environment	environment	environment
equip	equip	equip
equipped	equipped	equipped
equipment	equipment	equipment
especially	especially	especially

Week 20		
Spelling Pattern: Words with <i>ie</i> When the sound is <i>e</i> write <i>ie</i> except after <i>c</i>		
Green Group	Red Group	Blue Group
thief	relieve	relieve
shriek	priest	priest
piece	relief	relief
pierce	field,	field
cashier	belief	belief
siege	yield	yield
believe	brief	brief
grievous	sieve	sieve
sieve	believe	believe
brief	piece	piece
exaggerate	exaggerate	exaggerate
excellent	excellent	excellent

Words in bold are from the statutory Y5 and 6 spelling list

Week 21		
Revisit/ review words from statutory Y5 and 6 spelling list		
Green Group	Red Group	Blue Group
exaggerate	exaggerate	exaggerate
excellent	excellent	excellent
existence	existence	existence
explanation	explanation	explanation
familiar	familiar	familiar
foreign	foreign	foreign
forty	forty	forty
frequently	frequently	frequently
government	government	government
guarantee	guarantee	guarantee

Spring 2

Week 22		
Spelling Pattern: Words ending in 'sion'		
Green Group	Red Group	Blue Group
television provision division persuasion tension provision confusion comprehension conclusion aggression	television provision division persuasion tension provision confusion vision conclusion evasion	division tension evasion vision omission occasion session provision television version
existence explanation	existence explanation	existence explanation
Words in bold are from the statutory Y5 and 6 spelling list		

Week 23		
Revisit/ review words from statutory Y5 and 6 spelling list		
Green Group	Red Group	Blue Group
harass hindrance identity immediate immediately individual interfere interrupt language leisure	harass hindrance identity immediate immediately individual interfere interrupt language leisure	harass hindrance identity immediate immediately individual interfere interrupt language leisure

Week 24		
Spelling Pattern: Changing y to ies		
Green Group	Red Group	Blue Group
puppy puppies jellies poppy poppies worry worries families babies cities familiar foreign	puppies puppy baby poppy poppies worry worries jelly jellies familiar foreign	city cities baby babies party parties cry cries familiar foreign
Words in bold are from the statutory Y5 and 6 spelling list		

Week 25		
Revisit/ review words from statutory Y5 and 6 spelling list		
Green Group	Red Group	Blue Group
lightning	lightning	lightning
marvellous	marvellous	marvellous
mischievous	mischievous	mischievous
muscle	muscle	muscle
necessary	necessary	necessary
neighbour	neighbour	neighbour
nuisance	nuisance	nuisance
occupy	occupy	occupy
occur	occur	occur
opportunity	opportunity	opportunity

Week 26		
Spelling Pattern: tion / ant / ance / ate		
Green Group	Red Group	Blue Group
observation	observation	observation
observant	observant	observant
observance	observance	observance
expect	expect	expect
expectation	expectation	expectation
expectant	expectant	expectant
tolerate	tolerate	
toleration	toleration	forty
tolerant		frequent
tolerance	forty	
forty	frequent	
frequent		

Words in bold are from the statutory Y5 and 6 spelling list

Summer 1

Week 27		
Revisit/ review words from statutory Y5 and 6 spelling list		
Green Group	Red Group	Blue Group
parliament persuade physical prejudice privilege profession programme pronunciation queue recognise	parliament persuade physical prejudice privilege profession programme pronunciation queue recognise	parliament persuade physical prejudice privilege profession programme pronunciation queue recognise

Week 28		
Spelling Pattern: homophones		
Green Group	Red Group	Blue Group
draft draught precede proceed father farther guessed guest morning mourning government guarantee	draft draught which witch precede proceed father farther guessed guest government guarantee	stares stairs plane plain sure shore steel steal witch which government guarantee
Words in bold are from the statutory Y5 and 6 spelling list		

Week 29		
Revisit/ review words from statutory Y5 and 6 spelling list		
Green Group	Red Group	Blue Group
recommend relevant restaurant rhyme rhythm sacrifice secretary shoulder signature	recommend relevant restaurant rhyme rhythm sacrifice secretary shoulder signature	recommend relevant restaurant rhyme rhythm sacrifice secretary shoulder signature

Week 30		
Spelling Pattern: Words ending in ible and ibly		
Green Group	Red Group	Blue Group
possible	legible	possible
possibly	legibly	possibly
horrible	possible	horrible
horribly	possibly	visible
visibly	horrible	visibly
sensible	visible	sensible
sensibly	visibly	sensibly
illegible	sensible	terrible
illegibly	terrible	terribly
gullibly	terribly	visible
harass	harass	harass
hindrance	hindrance	hindrance

Words in bold are from the statutory Y5 and 6 spelling list

Week 31		
Spelling Pattern: Words ending in ous and ious		
Green Group	Red Group	Blue Group
poisonous	famous	serious
dangerous	various	obvious
mountainous	tremendous	curious
famous	enormous	hideous
various	jealous	courteous
tremendous	poisonous	enormous
enormous	dangerous	jealous
jealous	serious	famous
humorous	obvious	various
glamorous,	curious	dangerous
identity	identity	identity
immediately	immediately	immediately

Words in bold are from the statutory Y5 and 6 spelling list

Week 32		
Spelling Pattern: French in origin		
Green Group	Red Group	Blue Group
league	league	vague
tongue	tongue	league
antique	antique	tongue
unique	unique	plague
conquer	chef	chef
cheque	fatigue	chalet
intrigue	vague	machine
chef	chalet	vogue
chalet	machine	rogue
brochure	plague	brogue
fatigue	fatigue	fatigue
individual	individual	individual
interfere	interfere	interfere

Words in bold are from the statutory Y5 and 6 spelling list

Week 33

Revisit/ review words from statutory Y5 and 6 spelling list

Green Groupsincere
sincerely
soldier
stomach
sufficient
suggest
symbol
system**Red Group**sincere
sincerely
soldier
stomach
sufficient
suggest
symbol
system**Blue Group**sincere
sincerely
soldier
stomach
sufficient
suggest
symbol
system

Summer 2

Week 34		
Spelling Pattern: suffix -ation to change to a verb		
Green Group	Red Group	Blue Group
negotiate	tempt	form
negotiation	temptation	formation
collaborate	locate	tempt
collaboration	location	temptation
manipulate	create	locate
manipulation	creation	location
inspire	vacate	create
inspiration	vacation	creation
equate	inspire	vacate
equation	inspiration	vacation
interrupt	interrupt	interrupt
language	language	language

Words in bold are from the statutory Y5 and 6 spelling list

Week 35		
Spelling Pattern: ure words		
Green Group	Red Group	Blue Group
seizure	measure	measure
treasure	treasure	treasure
pleasure	pleasure	closure
manicure	creature	creature
adventure	adventure	capture
creature	creature	creature
picture	picture	picture
leisure	nature	nature
furniture	furniture	culture
structure	mature	ensure
leisure	leisure	leisure
lightning	lightning	lightning

Words in bold are from the statutory Y5 and 6 spelling list

Week 36		
Spelling Pattern: prefix anti and super		
Green Group	Red Group	Blue Group
antiseptic	antiseptic	anticlockwise
antibiotic	antibiotic	clockwise
antibacterial	antibody	antisocial
clockwise	antibacterial	social
anticlockwise	clockwise	super
antisocial	anticlockwise	star
antibody	antisocial	superstar
superstar	super	market
supermarket	superstar	supermarket
antibodies	supermarket	antibody
marvellous	marvellous	marvellous
mischievous	mischievous	mischievous

Words in bold are from the statutory Y5 and 6 spelling list

Week 37		
Revisit/ review words from statutory Y5 and 6 spelling list		
Green Group	Red Group	Blue Group
accommodate	accommodate	accommodate
accompany	accompany	accompany
according	according	according
achieve	achieve	achieve
aggressive	aggressive	aggressive
amateur	amateur	amateur
ancient	ancient	ancient
apparent	apparent	apparent
appreciate	appreciate	appreciate
attached	attached	attached

The words in the three lists here are identical, as by the end of the year all children in Years 5 and 6 have a statutory list of words that they must learn to spell.

Week 38		
Revisit/ review words from statutory Y5 and 6 spelling list		
Green Group	Red Group	Blue Group
available	available	available
average	average	average
awkward	awkward	awkward
bargain	bargain	bargain
bruise	bruise	bruise
category	category	category
cemetery	cemetery	cemetery
committee	committee	committee
communicate	communicate	communicate
community	community	community

Week 39		
Revisit/ review words from statutory Y5 and 6 spelling list		
Green Group	Red Group	Blue Group
competition	competition	competition
conscience	conscience	conscience
conscious	conscious	conscious
controversy	controversy	controversy
convenience	convenience	convenience
correspond	correspond	correspond
criticise (critic-ise)	criticise (critic-ise)	criticise (critic-ise)
curiosity	curiosity	curiosity
definite	definite	definite
desperate	desperate	desperate