Revision of Year 1 and 2 , particularly rules for adding suffixes				
Rules/Guidelines (non-statutory requirements)	Example Words (non-statutory)			
If the last syllable of a word is stressed and ends with one consonant which has just one vowel letter before it, the final consonant is doubled before any ending beginning with a vowel is added.	forgetting, forgotten, beginning, beginner, prefer, preferred			
stressed.	gardening, gardener, limiting, limited, limitation			
These words should be learnt as needed.	myth, gym, Egypt, pyramid, mystery			
These words should be learnt as needed.	young, cousin, double, trouble, couple, country			
Prefixes are added to the beginning of root words without any changes in spelling. Like un–, the prefixes dis– and mis– have negative meanings.	dis–, mis–, in– disappear, disappoint, disobey misbehave, mislead, misspell (mis + spell)			
The prefix in– can mean both 'not' and 'in'/'into'. In the words given here it means 'not'.	inactive, incorrect			
Before a root word starting with I, in- becomes il	illegal, illegible			
Before a root word starting with m or p, in– becomes im–. Before a root word starting with r, in– becomes ir–.	immature, immortal, impossible, impatient, imperfe irregular, irrelevant, irresponsible			
re– means 'again' or 'back'. sub– means 'under'.	re–: redo, refresh, return, reappear, redecorate sub–: subdivide, subheading, submarine, submerg			
inter- means 'between' or 'among'.	inter–: interact, intercity, international, interrelated (inter + related)			
super– means 'above'. anti– means 'against'. auto– means 'self' or 'own'.	super–: supermarket, superman, superstar anti–: antiseptic, anti-clockwise, antidote auto–: automatic, autograph			
	Rules/Guidelines (non-statutory requirements) If the last syllable of a word is stressed and ends with one consonant which has just one vowel letter before it, the final consonant is doubled before any ending beginning with a vowel is added. The consonant is not doubled if the syllable is unstressed. These words should be learnt as needed. Prefixes are added to the beginning of root words without any changes in spelling. Like un-, the prefixes dis- and mis- have negative meanings. The prefix in- can mean both 'not' and 'in'/'into'. In the words given here it means 'not'. Before a root word starting with I, in- becomes il Before a root word starting with m or p, in- becomes im Before a root word starting with r, in- becomes ir re- means 'again' or 'back'. sub- means 'under'. inter- means 'above'. anti- means 'against'.			

English Programme of study Spelling Year 3 Holy Trinity CE VA Academy			
Statutory Requirements	Rules/Guidelines	Example Words	
The suffix –ation	The suffix –ation is added to verbs to form nouns. The rules already learnt still apply.	information, adoration, sensation, preparation, admiration	
The suffix –ly	 The suffix –ly is added to an adjective to form an adverb. The rules already learnt still apply. The –ly suffix starts with a consonant, so it is added straight on to most root words. If the root word ends with y, the y is changed to i. Exceptions: If the root word ends in –y with a consonant letter before it, the y is changed to I, but only if the root word has more than one syllable. If the root word ends with –le, the –le is changed to –ly. If the root word ends with –ic, –ally is added rather than just –ly, except in the word publicly. 	sadly, completely, usually (usual + ly), comically (comical + ly) happily, angrily gently, simply, humbly, nobly basically, frantically, dramatically	
The suffix –ous	 Sometimes the root word is obvious and the usual rules apply for adding suffixes beginning with vowels. Sometimes there is no obvious root word. -our is changed to -or before -ous is added. A final 'e' must be kept if the /j/ sound of 'g' is to be kept. If there is an /i/ sound before the -ous ending, it is usually spelt as i, but a few words have e (e.g. spontaneous, hideous, piteous). 	poisonous, dangerous, mountainous, nervous, famous, various, tremendous, enormous, obvious, pompous, previous, ravenous humorous, glamorous, vigorous courageous, outrageous serious, previous, obvious, furious, envious	

English Programme of study Spelling Year 3


Word List			
accident(ally)	enough	notice	
actual(ly)	exercise	occasion(ally)	
address	experiment	often	
answer	famous	perhaps	
appear	February	probably	
arrive	forward(s)	promise	
bicycle	fruit	purpose	
build	group	quarter	
circle	guard	question	
complete	guide	remember	
consider	heart	sentence	
continue	height	special	
decide	history	through	
describe	increase	various	
different	important	Teachers should continue to empha-	
difficult	interest	sise to pupils the relationships be- tween sounds and letters, even when	
disappear	learn	the relationships are unusual. Once	
early	length	root words are learnt in this way, long- er words can be spelt correctly, if the	
earth	material	rules and guidance for adding prefixes	
eight/eighth	minute	and suffixes are also known.	