

KS2 SPELLING PASSPORT

A quick guide to some key points in supporting the teaching of spelling in the classroom

EI OR IE?

The rule is: *i before e except after c when the sound is 'ee'*.

eg. thief, piece, niece but receive, deceit, ceiling

Most words use ie

eg. fierce friend view shriek field chief

Words where ei makes a 'long a' sound eq. vein rein eight foreign

Exceptions to the rule!

eg. weird protein their either height

SOME CONFUSING HOMOPHONES

Hear –with your **ear**

Here – similar to **there**

There – a place like **here**

Their – belongs to them (think about an heir)

They're - short for 'They are'

Where – a place like there and here

Wear – clothing (think wear **ear**rings)

We're - short for 'We are'

Two – the number 2

Too – also; very eq. It's too biq.

To –before a verb or a place (eq. to go to school)

Threw – the past tense of throw

Through – a preposition telling where etc.

MAKING PLURALS

Add —es if the word ends in a hissing sound (x, ch, ss, sh) eg. box-boxes church-churches dish-dishes quess-quesses

If the word ends vowel + y, just add -s

eg. day-days monkey-monkeys boy-boys

If the word ends consonant + y, change the y to i and add -es eg. baby-babies puppy-puppies fly-flies

Words ending in -f or -fe, change f to v and add -es eg. shelf-shelves knife-knives thief-thieves

Words ending in *-ff,* **and some** *-f* **words, just add** *-s eg. cliff-cliffs roof-roofs chief-chiefs*

<u>Most</u> words ending in -o add -s. (musical terms, shortened forms, newer words, -oo words) eq. photos cuckoos

<u>Some</u> older words ending in –o add –es eg. echoes cargoes tomatoes heroes potatoes

ADDING SUFFIXES TO WORDS ENDING IN -Y

Change the y to i when you add —ness, -er, -est, -ly eq. happy-happiness pretty-prettier lazy-lazily

Keep the y when adding -ing

eg. marry-marrying try-trying

ABLE OR IBLE?

Many more words end in -able than -ible eq. miserable agreeable enjoyable valuable

If the opposite starts with *un*, it is probably an *-able* word *eg. uneatable unreliable undrinkable unbreakable*

If the opposite starts with *il, im, in* or *ir* it is probably an *ible* word

eg. irresistible impossible invisible illegible

ADDING -ED, -ING, -ER, -EST

Words ending with a single consonant preceded by a short vowel, double the consonant before adding *-ing*, *-ed*, *-er*, *-est*

eg. hop-hopping stop-stopped win-winner

Words ending with a single consonant preceded by a double vowel or long vowel sound, just add the ending

eg. beep-beeped look-looking dream-dreamer

Words ending in -e, drop the -e before adding the ending

eg. hope-hoping ride-rider fine-finest

ADDING-Y

Words ending with a single consonant preceded by a short vowel, double the single consonant to keep the short vowel sound

eg. sun-sunny tin-tinny bog-boggy

SHUN SOUNDS: -CIAN, -TION, -SION, -SSION?

Words ending -cian are often occupations eg. optician electrician musician magician

Words ending -sion often come from a base word ending in d/de or s/se

eg. explosion (explode) confusion (confuse)

Words ending *-ssion* often come from a base word ending *-ss*

eg. discussion possession compression

The most common 'shun' ending is -tion eg. direction attention fraction station

ADDING PREFIXES

The rule is: Just add it. Do not change the base word.

Eq. appear-disappear necessary-unnecessary