


# EDMONDSLEY PRIMARY SCHOOL SPELLING SCHEME OF WORK:

## YEAR 4

Wordlist words (two per week)	Phonics Focus
<b>Autumn 1:</b>	
<p><b>decide, recent, centre, century, certain, notice, circle, medicine, potatoes, arrive, difficult, suppose,</b></p>	<p><b>Week 1</b> - -ible, -ibly, able, -ably  <b>Week 2</b> - --ful, -fully, -ally, -ically  <b>Week 3</b> - Homophones  <b>Week 4</b> - Homophones  <b>Week 5</b> – Near homophones  <b>Week 6</b> – Near homophones</p>
<b>Autumn 2:</b>	
<p><b>pressure, grammar, different, disappear, appear, question, position, possession, possess, experience, sentence, various,</b></p>	<p><b>Week 7</b> - ation, cian,  <b>Week 8</b> – tion, sion  <b>Week 9</b> - Plural apostrophes  <b>Week 10</b> - sure, ture  <b>Week 11</b> - - ous  <b>Week 12</b> - -tious</p>
<b>Spring 1:</b>	
<p><b>famous, probably, possible, accident, accidentally, actual, actually, occasionally, naughty, occasion, special, guard</b></p>	<p><b>Week 13</b> - -ent, -ant  <b>Week 14</b> – sc as s  <b>Week 15</b> - sh as ch eg. chef, machine  <b>Week 16</b> - gue, que as in league, antique  <b>Week 17</b> – k spelt as ch  <b>Week 18</b> – cious</p>

Wordlist words (two per week)	Phonics Focus
<b>Spring 2:</b>	
<p>Caught, breathe, woman, women, knowledge, February, island, favourite, fruit, material, earth, eight,</p>	<p>Week 19 – Suffixes - ly Week 20 - Suffixes - ly when root word ends in vowel Week 21 - Suffixes - ally when added to ic Week 22 – Prefixes - un, dis, mis Week 23 – Prefixes - anti, auto, re Week 24 - Prefixes - super, under,</p>
<b>Summer 1:</b>	
<p>Address, answer, bicycle, busy, business, complete, continue, ordinary, mention, quarter, half, remember</p>	<p>Week 25 - Soft c, soft g Week 26 - ou as 'u' eg. young, double, touch Week 27 – Prefixes - im, in, ir (double constants) Week 28 – Prefixes sub, inter Week 29 – i spelt as 'y' not on ends of words eg. gym Week 30 – Prefixes - in, im</p>
<b>Summer 2:</b>	
<p>Minute, opposite, straight, strange, surprise, therefore, weight, thought, through, important, calendar, believe</p>	<p>Week 31 – Double consonant words when adding suffixes Week 32 - Double consonant words when adding suffixes Week 33 – Unusual plurals and possessive apostrophes Week 34 - --ure, -or, Week 35 – ei, ey, eigh Week 36 – ei, ey, eigh</p>


# EDMONDSLEY PRIMARY SCHOOL GVP SCHEME OF WORK:

## YEAR 4


Grammar	Punctuation	Vocabulary
<b>Autumn 1:</b>		
Fronted adverbials Pronouns Word families Questions and commands Identifying adjectives, verbs and adverbs Verb tenses past and present perfect Articles Prepositions	Apostrophes for possession (including plural) Commas in lists Inverted commas Capital letters and full stops	Prefixes - auto, mis Suffixes - ful, less, ment, ful
<b>Autumn 2:</b>		
Conjunctions Fronted adverbials Verb tenses past present and future Past tenses - was, were Pronouns and possessive pronouns Adverbial phrases Identifying nouns and verbs	Apostrophes for possession (including plural) Inverted commas Capital letters for proper nouns	Plural and 's possession Prefixes - auto, super, mis, dis

Grammar	Punctuation	Vocabulary
<b>Spring 1:</b>		
Subordinate clauses Relative pronouns Commas for fronted adverbials Identifying adjectives, verbs and nouns Time conjunctions Commands/statements/questions Verb tenses - Present perfect	Apostrophes for contraction	Singular/plural Suffixes - ous Determiners
<b>Spring 2:</b>		
Subordinate clauses Verb tenses - Present perfect Identifying adverbs Adverbial phrases Time conjunctions	Apostrophes for possession Question/exclamation marks	Prefixes - auto, inter, dis, super Singular/plural verbs (is/are) Determiners
<b>Summer 1:</b>		
Conjunctions Prepositions Subordinate connectives Commas for fronted adverbials Verb tenses - past, present, future	Rules of inverted commas Capital letters and full stops Commas in lists Use of exclamation marks	Root words from families Prefixes - un, dis Verb choices
<b>Summer 2:</b>		
Conjunctions Verb tenses, continuous, present perfect, future Descriptive phrases Identifying connectives, nouns and Verbs Prepositions	Rules of inverted commas Apostrophes for singular/plural Capital letters for proper nouns Commas for clauses	Prefixes - anti, dis, mis, super Singular/plural Verb tenses - was/were, did/done

