	Week 1

– to transform words e.g. –ed, -ing; negation: un-, im-, il-,; making comparatives: -er, -est, -ish; changing verbs to nouns, eg. –ion, -ism, -ology; nouns to verbs: -ise, -ify, -en

	
	Group 1
	Group 2
	Group 3

	1
	loved
	wanted
	educated

	2
	loving
	wanting
	uneducated

	3
	unloved
	unwanted
	education

	4
	hated
	decide
	magnetism

	5
	hating
	decided
	demagnetise

	6
	helped
	undecided
	magnetic

	7
	helping
	changed
	responsible

	8
	fooled
	changing
	irresponsible

	9
	fooling
	unchanged
	responsibility

	10
	aged
	possibly
	composed

	11
	aging
	impossible
	decomposed

	12
	
	childish
	composition

	13
	
	unkind
	reduce

	14
	
	kindness
	reduction

	Week 1

– to transform words e.g. –ed, -ing; negation: un-, im-, il-,; making comparatives: -er, -est, -ish; changing verbs to nouns, eg. –ion, -ism, -ology; nouns to verbs: -ise, -ify, -en

	
	Group 1
	Group 2
	Group 3

	1
	loved
	wanted
	educated

	2
	loving
	wanting
	uneducated

	3
	unloved
	unwanted
	education

	4
	hated
	decide
	magnetism

	5
	hating
	decided
	demagnetise

	6
	helped
	undecided
	magnetic

	7
	helping
	changed
	responsible

	8
	fooled
	changing
	irresponsible

	9
	fooling
	unchanged
	responsibility

	10
	aged
	possibly
	composed

	11
	aging
	impossible
	decomposed

	12
	
	childish
	composition

	13
	
	unkind
	reduce

	14
	
	kindness
	reduction

	Year 5 – Summer Term words ending in modifying e drop e when adding ing

	
	Group 1
	Group 2
	Group 3

	1
	take
	shame
	age

	2
	taking
	shaming
	aging

	3
	make
	save
	use

	4
	making
	saving
	using

	5
	fake
	hope
	pave

	6
	faking
	hoping
	paving

	7
	leave
	leave
	leave

	8
	leaving
	leaving
	leaving

	9
	hope
	tune
	rehearse

	10
	hoping
	tuning
	rehearsing

	11
	care
	love
	receive

	12
	caring
	loving
	receiving

http://www.educationcity.net link to these spellings on the games ‘Captain Cod, Cave Escape, Slam Dunk’
	Year 5 – Summer Term words words ending in

modifying e keep e when adding a suffix beginning with a consonant, e.g. hopeful, lovely

	
	Group 1
	Group 2
	Group 3

	1
	live
	lovely
	lovely

	2
	lived
	loveless
	loveless

	3
	lively
	nicer
	niceness

	4
	living
	nicely
	useless

	5
	lifeless
	niceness
	surely

	6
	hope
	user
	ageless

	7
	hoping
	useful
	pavement

	8
	hopeful
	useless
	usefulness

	9
	hopeless
	saver
	shamed

	10
	care
	surely
	shameful

	11
	caring
	ageless
	shameless

	12
	careful
	pavement
	tuneless

http://www.educationcity.net link to these spellings on the games ‘Captain Cod, Cave Escape, Slam Dunk’
	Year 5 – Summer Term

Soft C sounds

	
	Group 1
	Group 2
	Group 3

	1
	circus
	celebrity
	circumstances

	2
	certain
	celebrate
	circumference

	3
	circle
	celery
	celebration

	4
	cycle
	cellar
	censorship

	5
	bicycle
	cement
	centipede

	6
	December
	circus
	certificate

	7
	citrus
	century
	centurian

	8
	decide
	cereal
	cigarette

	9
	cell
	certain
	cinnamon

	10
	cancel
	centimetre
	civilization

	11
	centre
	cider
	citizenship

	12
	cello
	circuit
	circulation

http://www.educationcity.net link to these spellings on the games ‘Slam Dunk’
	Year 5 – Summer Term

Soft c sounds

	
	Group 1
	Group 2
	Group 3

	1
	circus
	celebrity
	circumstances

	2
	certain
	celebrate
	circumference

	3
	circle
	celery
	celebration

	4
	cycle
	cellar
	censorship

	5
	bicycle
	cement
	centipede

	6
	December
	circus
	certificate

	7
	citrus
	century
	centurian

	8
	decide
	cereal
	cigarette

	9
	cell
	certain
	cinnamon

	10
	cancel
	centimetre
	civilization

	11
	centre
	cider
	citizenship

	12
	cello
	circuit
	circulation

http://www.educationcity.net link to these spellings on the games ‘Slam Dunk’
	Year 5 – Summer Term Week 1

To recognise the spelling and meaning of the prefixes: in, im, ir, il, pro and sus.

	
	Group 1
	Group 2
	Group 3

	1
	inapt
	incurable
	inconvenient

	2
	inhuman
	inedible
	inattentive

	3
	improper
	inevitable
	incredible

	4
	impolite
	infamous
	inaccurate

	5
	illegal
	infuriate
	inhospitable

	6
	project
	inactive
	innumerable

	7
	provide
	indecent
	inoffensive

	8
	produce
	impractical
	impractical

	9
	suspect
	impossible
	improbable

	10
	suspense
	impatient
	impatient

	11
	
	irregular
	irresponsible

	12
	
	irresistible
	irresistible

http://www.educationcity.net link to these spellings on the game ‘Clara in the Hotseat’
	Year 5 – Summer Term Week 2

To recognise the spelling and meaning of the prefixes: in, im, ir, il, pro and sus.

	
	Group 1
	Group 2
	Group 3

	1
	undo
	illegible
	illegible

	2
	undone
	illiterate
	illiterate

	3
	unused
	illuminate
	illuminate

	4
	disable
	illustrate
	illustrate

	5
	disarm
	produce
	proactive

	6
	disinfect
	propose
	produce

	7
	dislike
	proceed
	proceed

	8
	decode
	suspense
	propeller

	9
	deface
	suspend
	suspicion

	10
	antibody
	sustain
	sustain

	11
	
	
	suspend

	12
	
	
	suspect

http://www.educationcity.net link to these spellings on the game ‘Klara in the Hotseat’
	Year 5 – Summer Term Week 1

To recognise the spelling and meaning of the prefixes: in, im, ir, il, pro and sus.

	
	Group 1
	Group 2
	Group 3

	1
	inapt
	Incurable
	Inconvenient

	2
	Inhuman
	Inedible
	Inattentive

	3
	
	Inevitable
	Incredible

	4
	
	Infamous
	Inverted

	5
	
	Infuriate
	Inaccurate

	6
	
	inactive
	inho

	7
	
	Indecent
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

http://www.educationcity.net link to these spellings on the game ‘Snow Hope’
	Year 5 – Summer Term Week 2

To recognise the spelling and meaning of the prefixes: in, im, ir, il, pro and sus.

	
	Group 1
	Group 2
	Group 3

	1
	formal
	different
	secretary

	2
	freedom
	flattery
	prosperous

	3
	Wednesday
	smuggler
	explanatory

	4
	heaven
	general
	frightening

	5
	hospital
	generally
	widening

	6
	interest
	generous
	disinterest

	7
	library
	separate
	interested

	8
	literacy
	literate
	jewellery

	9
	lottery
	miserable
	voluntary

	10
	prepare
	reference
	illiterate

	11
	
	messenger
	literature

	12
	
	memorable
	marvellous

http://www.educationcity.net link to these spellings on the game ‘Snow Hope’
	Week 2

– to transform words e.g. –ed, -ing; negation: un-, im-, il-,; making comparatives: -er, -est, -ish; changing verbs to nouns, eg. –ion, -ism, -ology; nouns to verbs: -ise, -ify, -en

	
	Group 1
	Group 2
	Group 3

	1
	trust
	crashed
	biology

	2
	trusted
	crashing
	sociology

	3
	trusting
	painted
	geology

	4
	act
	painting
	methodology

	5
	acted
	learned
	chronology

	6
	acting
	learning
	mythology

	7
	wash
	wiser
	ornithology

	8
	washed
	wisest
	summarise

	9
	washing
	educate
	disguise

	10
	use
	educated
	franchise

	11
	used
	reduce
	memorise

	12
	using
	reducing
	demonise

	13
	
	
	

	14
	
	
	

	Week 2

– to transform words e.g. –ed, -ing; negation: un-, im-, il-,; making comparatives: -er, -est, -ish; changing verbs to nouns, eg. –ion, -ism, -ology; nouns to verbs: -ise, -ify, -en

	
	Group 1
	Group 2
	Group 3

	1
	trust
	crashed
	biology

	2
	trusted
	crashing
	sociology

	3
	trusting
	painted
	geology

	4
	act
	painting
	methodology

	5
	acted
	learned
	chronology

	6
	acting
	learning
	mythology

	7
	wash
	wiser
	ornithology

	8
	washed
	wisest
	summarise

	9
	washing
	educate
	disguise

	10
	use
	educated
	franchise

	11
	used
	reduce
	memorise

	12
	using
	reducing
	demonise

	13
	
	
	

	14
	
	
	

