

Year 5 and 6 English Overview

Spoken Language (Years 1-6)

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.

Reading – Word Recognition

Reading - Comprehension

Pupils should be taught to:

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

Pupils should be taught to:

- 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
 - 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.

Writing - Transcription	Writing - Handwriting	Writing – Vocabulary, Grammar and Punctuation	Writing - Composition
<p>Spelling (see English Appendix 1) Pupils should be taught to:</p> <ul style="list-style-type: none"> ▪ 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. 	<p>Pupils should be taught to:</p> <ul style="list-style-type: none"> • 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 little ▪ choosing the writing implement that is best suited for a task. 	<p>Pupils should be taught to:</p> <ul style="list-style-type: none"> ▪ develop their understanding of the concepts set out in English Appendix 2 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. 	<p>Pupils should be taught to:</p> <ul style="list-style-type: none"> ▪ 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 ▪ perform their own compositions, using appropriate intonation, volume, and movement so that meaning is clear.

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 /jəs/ spelt –cious or –tious	Not many common words end like this. If the root word ends in –ce , the /j/ sound is usually spelt as c – e.g. <i>vice</i> – <i>vicious</i> , <i>grace</i> – <i>gracious</i> , <i>space</i> – <i>spacious</i> , <i>malice</i> – <i>malicious</i> . Exception: <i>anxious</i> .	vicious, precious, conscious, delicious, malicious, suspicious ambitious, cautious, fictitious, infectious, nutritious
Endings which sound like /jəl/	–cial is common after a vowel letter and –tial after a consonant letter, but there are some exceptions. 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>).	official, special, artificial, partial, confidential, essential
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. 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 /ɛ/ sound in the right position. There are many words, however, where the above guidance does not help. These words just have to be learnt.	observant, observance, (observ <u>a</u> tion), expectant (expect <u>a</u> tion), hesitant, hesitancy (hesit <u>a</u> tion), tolerant, tolerance (toler <u>a</u> tion), substance (subst <u>a</u> ntial) innocent, innocence, decent, decency, frequent, frequency, confident, confidence (confid <u>e</u> ntial) assistant, assistance, obedient, obedie <u>n</u> ce, independent, independe <u>n</u> ce

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 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. 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. 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>).	adorable/adorably (adoration), applicable/applicably (application), considerable/considerably (consideration), tolerable/tolerably (toleration) changeable, noticeable, forcible, legible dependable, comfortable, understandable, reasonable, enjoyable, reliable possible/possibly, horrible/horribly, terrible/terribly, visible/visibly, incredible/incredibly, sensible/sensibly
Adding suffixes beginning with vowel letters to words ending in –fer	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 longer stressed.	referring, referred, referral, preferring, preferred, transferring, transferred reference, referee, preference, transference
Use of the hyphen	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: <i>protein</i> , <i>caffeine</i> , <i>seize</i> (and <i>either</i> and <i>neither</i> 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

Statutory requirements
Words with 'silent' letters (i.e. letters whose presence cannot be predicted from the pronunciation of the word)

Rules and guidance (non-statutory)	Example words (non-statutory)
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> .	rough, tough, enough, cough, though, although, dough, through, thorough, borough, plough, bough doubt, island, lamb, solemn, thistle, knight

Statutory requirements	Rules and guidance (non-statutory)	Example words (non-statutory)
<p>Homophones and other words that are often confused</p>	<p>In the pairs of words opposite, nouns end -ce and verbs end -se. <i>Advice</i> and <i>advise</i> provide a useful clue as the word <i>advise</i> (verb) is pronounced with a /z/ sound – which could not be spelt c.</p> <p><u>More examples:</u> aisle: a gangway between seats (in a church, train, plane). isle: an island. aloud: out loud. allowed: permitted. affect: usually a verb (e.g. <i>The weather may affect our plans</i>). effect: usually a noun (e.g. <i>It may have an effect on our plans</i>). If a verb, it means 'bring about' (e.g. <i>He will effect changes in the running of the business</i>). 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 <i>series</i> – 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 <i>complete</i> – to make something complete or more complete (e.g. <i>her scarf complemented her outfit</i>). 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. <i>to draft in extra help</i>) draught: a current of air.</p>	<p>advice/advise device/devise licence/license practice/practise prophecy/prophesy</p> <p>farther: further father: a male parent guessed: past tense of the verb <i>guess</i> guest: visitor heard: past tense of the verb <i>hear</i> herd: a group of animals led: past tense of the verb <i>lead</i> lead: present tense of that verb, or else the metal which is very heavy (<i>as heavy as lead</i>) morning: before noon mourning: grieving for someone who has died past: noun or adjective referring to a previous time (e.g. <i>In the past</i>) or preposition or adverb showing place (e.g. <i>he walked past me</i>) passed: past tense of the verb 'pass' (e.g. <i>I passed him in the road</i>) precede: go in front of or before proceed: go on principal: adjective – most important (e.g. <i>principal ballerina</i>) noun – important person (e.g. <i>principal of a college</i>) 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 <i>who is</i> or <i>who has</i> whose: belonging to someone (e.g. <i>Whose jacket is that?</i>)</p>

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*.

Word list – years 5 and 6

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

Words in bold do not appear in the cross-curricular word list.

	Science	Maths	Writing	Geography	Spoken language	History
	conscious environment equipment physical stomach temperature system shoulder muscle	twelfth forty average	correspond sincerely signature dictionary attached language communicate persuade	environment existence foreign lightning	communicate relevant interrupt language explanation suggest pronunciation exaggerate criticise persuade	ancient foreign government parliament soldier system sacrifice privilege
	Occupations	Unstressed vowels	Music	Language of learning	Rare GPCs	
	profession secretary soldier committee amateur neighbour	restaurant temperature vegetable individual cemetery desperate definite	rhyme rhythm	achieve excellent thorough individual	bruise guarantee immediately queue vehicle yacht	

Year 5: Detail of content to be introduced (statutory requirement)	
Word	Converting nouns or adjectives into verbs using suffixes [for example, <i>-ate; -ise; -ify</i>] Verb prefixes [for example, <i>dis-, de-, mis-, over- and re-</i>]
Sentence	Relative clauses beginning with <i>who, which, where, when, whose, that</i> , or an omitted relative pronoun Indicating degrees of possibility using adverbs [for example, <i>perhaps, surely</i>] or modal verbs [for example, <i>might, should, will, must</i>]
Text	Devices to build cohesion within a paragraph [for example, <i>then, after that, this, 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 for pupils	modal verb, relative pronoun 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, <i>find out – discover; ask for – request; go in – enter</i>] How words are related by meaning as synonyms and antonyms [for example, <i>big, large, little</i>].
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, isn't he?</i> , or the use of subjunctive forms such as <i>If I <u>were</u></i> or <i><u>Were they</u> to come</i> in some very formal writing and speech]
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, in contrast, or 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, <i>It's raining; I'm fed up</i>] 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, <i>man eating shark</i> versus <i>man-eating shark</i> , or <i>recover</i> versus <i>re-cover</i>]

Year 5: Detail of content to be introduced (statutory requirement)

Terminology for pupils

subject, object
active, passive
synonym, antonym
ellipsis, hyphen, colon, semi-colon, bullet points