Adapted from The Highland Literacy Project www.hvlc.org.uk
Adapted from The Highland Literacy Project www.hvlc.org.uk

Strategies

For the

Teaching of HFWs
Spelling is an integral part of the teaching of literacy, and as such, should be given priority through a whole school approach.
To become successful spellers, pupils need to be taught in a fun, motivating and interactive manner using a wide variety of activities. Opportunities for consolidation need to be afforded on a daily basis and should include the promotion of collaborative learning, The teaching of spelling should predominately be school based as the practice of giving lists of words solely to learn as homework has proven to be less than successful.

Pupils in the early years will also be learning to spell through a phonic approach.

The teaching of spelling can be broken down into the following three main areas:
· Systematic Approach

Pupils, throughout the whole school, should be taught to spell using a systematic approach. By following one of the many published word compilations, the pupils can work progressively and in ability groups. Spelling can be differentiated in both difficulty and also through the number of words to be learned. Pupils should be afforded opportunities to practise them collaboratively and through a wide variety of interactive activities.

· Common Words (High Frequency)

The teaching and learning of common words should be given a high priority in all classes as they make up a significant percentage of all written work. The progression is mainly in the amount of words that are introduced so teachers may wish to teach them as a whole class rather than in ability groups. This affords more opportunities to practise them either as a class, in a group or in pairs to ensure they are fully embedded.

A suggested list for P1-5 is enclosed. * All the lists are written in large font for pupils to use in their games and activities.
· Writing / Spelling connection

It is vital that pupils are given opportunities to learn the words that they have misspelled in their own writing. The teacher may choose to highlight a few of these words for the pupils to look up in a dictionary and these can then be learned.

This then becomes a tailor made, individual learning task which is matched exactly to their needs. However it is still possible and beneficial to use collaborative activities to support this learning. Pupils could work in twos to help each other to practise and learn their words.

After a writing lesson, the class teacher could also note any key words which are appearing as misspelled words from more than one pupil. These words could be the focus of a direct teaching session during the following week.

As we still wish to encourage pupils to write freely, it is recommended that the writing and spelling connection is made regularly but not through every piece of writing.

SPELLING
COMMON WORDS (HIGH FREQUENCY)

The following list contain suggested list of words that could be used for the teaching of high frequency words as part of a whole school spelling programme. You will notice that the lists are shorter than some commercially produced material. By doing this, it has been found that the success rate for the majority of pupils is much higher. The lists do become progressively longer and have been graded into bronze, silver, gold, platinum and diamond covering YR-Y4. All 310 words could then be reinforced in Y5 and Y6 if necessary. Although you will find that some of your pupils will be able to spell many of the words at an earlier stage, you should aim for all your pupils to be able to spell all of the words at the suggested stage.
* All the lists are written in large font for pupils to use in their games and activities.
Reception HFWs
These are the 12 key words that the children should learn to read, write and spell during the course of primary 1, adapted from McNally and Murray’s key words.
Bronze words (12 words)
a and he I in is it of that the to was

Year 1 HFWs
These are the 40 key words that the children should learn to read, write and spell during the course of primary 2, adapted from McNally and Murray’s key words.
Revision of bronze plus these 28 words
all are as at be but can came for had have him his my new no not on one said she so they two we when with you

Year 2 HFWs
These are the 100 key words that the children should learn to read, write and spell during the course of primary 3, adapted from McNally and Murray’s key words.
Revision of the first 40 words plus these 60 words

about an back because been before big by call come could did do down first from get go going has her here if into like little look made make me more much must now off old only or our other out over right see some their them there then this up want well went were what where which who will
Year 3 HFWs
These are the 150 key words that the children should be taught and/or reinforced during the course of primary 4, adapted from McNally and Murray’s key words plus suggestions from the Highland Literacy Officers.
Revision of the previous 60 words plus these 90 words

after again always am ask another any away baby ball best black blue book boy bring children day dinner don’t door each egg end every farm fast fell find five fly four found girl gave give good green hand head help home house how jump just keep know last left live long many never next once open own play put read room round saw say school should soon stop take tell than these thing think three time too tree under very walk white why wish work woman would year your

Year 4 HFWs
These are the 270 key words, suggested by the Highland Literacy officers, which should be taught and/or reinforced during the course of primary 5.

Revision of the previous 150 words plus these 120 words
By the end of Year 4, the pupils will have been taught 310 high frequency words.
WORDS THAT PUPILS COMMONLY MISSPELL

This is a list of the words that pupils most commonly misspell, some of which have appeared in the previous lists. In addition to re-visiting Year 4 words, it is important that by Year 5 and 6 the pupils are able to spell them.

	their
	to
	there
	they
	then

	your
	clothes
	looked
	people
	pretty

	because
	thought
	and
	beautiful
	it's

	something
	named
	came
	name
	tried

	swimming
	first
	were
	than
	two

	let's
	mother
	another
	through
	some

	woman
	animals
	started
	that's
	would

	said
	wanted
	bear
	from
	frightened

	cousin
	alright
	happened
	didn't
	always

	interesting
	sometimes
	friends
	children
	an

	until
	our
	asked
	off
	through

	running
	believe
	little
	things
	him

	went
	where
	stopped
	very
	morning

	here
	many
	know
	with
	together

	now
	decided
	friend
	money
	when

	its
	bought
	getting
	going
	course

	again
	heard
	received
	coming
	too

	for
	February
	once
	like
	they're

	surprise
	before
	caught
	every
	different

	school
	jumped
	around
	dropped
	babies

above aeroplane afternoon allow although along any April arrive August autumn aunt balloon breakfast beach behind below brother brown centre circle city coming cousin December doctor door eight eleven England evening February fifteen fifty floor forty Friday friend front Grandad Grandpa Grandma Granny grey huge hundred holiday Inverness Ireland January June July kitchen knee later leave lie March May Monday million morning Mr. Mrs. Miss money name near night nine ninety nothing November October often orange phone picture place playground purple rectangle road Saturday Scotland September seven shoe sister small square street Sunday talk teacher team telephone television Thursday thousand time town today triangle Tuesday twelve twenty thirteen thirty tomorrow uncle under walk watch Wednesday white would world yellow yesterday

E Silcock progression of spellings 2014

E Silcock progression of spellings 2014

