Spelling Programme:

Stage 6/ Year 6

Stag	Stage 6 Hyphens to join prefixes					
Α	'non' means 'no	t'. When added as a pi	refix it will give the word	I the opposite meaning.		
В	'ill' means 'bad'	or 'badly'. It means th	e opposite of 'good' or '	done well'.		
С	The hyphen can	be used to separate th	e vowels between prefix	and the root word.		
nor	n-stick	non-slip	non-drip	non-stop	non-fiction	
ill-natured ill-tempered		ill-timed	ill-gotten	ill-used		
re-enter re-employ		re-employ	pre-arrange	co-own	co-operate	

Stag	e 6 Hyphens for	Word List 6:2					
Α	The prefix 're' m	neans 'again'. Think of	'repeat'.				
В	The prefix 're' ci	The prefix 're' creates many homophones or near homophones with other words.					
С	The hyphen can	be used to avoid confu	sion.				
re-a	act	re-press	re-sign	re-form	re-cover		
react		repress	resign	reform	recover		
re-sent		resent	re-serve	reserve			

Stage	e 6 Hyphens for	Word List 6:3			
Α	The compound	adjectives are two or m	ore words that together	describe a noun.	
В	When they com	e directly before a noun	they usually have a hyp	ohen.	
С	The hyphen sho	ws that together the wo	ords make one adjective	describing the noun.	
long	g-term	fire-proof	hot-water	free-range	part-time
well-known well-behaved brightly-lit cold-blood		cold-blooded	six-foot-tall		
dark-brown bright-red		bright-red	well-written	up-to-date	man-eating

Stag	Stage 6 Unstressed vowels Word List 6:4								
Α	Vowels are somet	Vowels are sometimes said quickly or quietly, or the 'beat' falls elsewhere so they are not heard.							
В	Adding an affix co	an result in an unstressed	vowel as it changes the 'be	eat' (frighten/fright e ning)					
С	Many words with	unstressed vowels contain	n the 'en', 'er' patterns.						
cho	c o late	Wedn e sday	parliament	hist o ry	d e scribe				
diff	different prosperous		mem o rable	station a ry	gen e rously				
frightening fattening		deaf e ning	diff e rence	ref e rence					

Stag	tage 6 Unstressed vowels								
Α	Vowels are son	Vowels are sometimes said quickly or quietly, or the 'beat' falls elsewhere so they are not heard.							
В	Adding an affix	Adding an affix can result in an unstressed vowel as it changes the 'beat' (frighten/fright <u>e</u> ning).							
С	Many words w	ith unstressed vowels co	ntain the 'en', 'er' patterr	ns.					
ani	m a l	voluntary	sep a rate	pr e dict	d e scribe				
miniature literature		off e ring	mem o rably	pond e rous					
int e rest desp e rat		desp e rate	conf e rence	pref e rence	def e rence				

Stag	e 6 Unstressed c	Word List 6:6						
Α	Note: these con	Note: these consonants (in bold) may be heard according to pronunciation.						
В	Note: these con	sonants (in bold) are no	ot heard regardless of p	ronunciation.				
С	Note: these con	sonants (in bold) are no	ot heard regardless of p	ronunciation.				
har	n d bag	han d some	han d kerchief	gover n ment	enviro n ment			
cas	cas t le ras p berry		si g n	cu p board	Feb r uary			
wra	wrapper answer		dou b t	crum b	thum b			

Stag	Stage 6 Latin prefixes 'uni', 'bi', 'tri' Word List						
Α	The prefix 'uni'	comes from Latin mear	ning 'one'.				
В	The prefix 'bi' c	omes from Latin meani	ng 'two' or 'twice'.				
С	The prefix 'tri' c	comes from Latin mean	ing 'three'.				
uni	form	unicorn	unicycle	union	university		
biplane biped		bicycle	binary	binoculars			
triangle triplets		tricycle	tripod	trio			

Stag	Stage 6 Latin prefixes 'circ', 'tele', 'trans' Word List 6:8						
Α	The prefix 'circ'	comes from Latin mean	ing 'round'.				
В	The prefix 'tele'	comes from Latin mear	ning 'distant' or 'far off'.				
С	The prefix 'tran :	s' comes from Latin med	aning 'across'.				
circ	ulation	circumference	circle	circular	circus		
telegraph telephone		television	telescope	telepathy			
translate transfer		transfer	transmit	transport	transplant		

Stag	Stage 6 Latin prefixes 'min', 'magn', 'multi' Word Lis					
Α	The prefix 'min'	comes from Latin mean	ing 'small' or 'less'.			
В	The prefix 'mag	n' comes from Latin me	aning 'great' or 'large'.			
С	The prefix 'mult	i' comes from Latin med	nning 'many' or 'much'.			
min	imum	minute	miniskirt	minor	miniscule	
mag	magnate magnificent magnify magnitude magnum					
mu	multilateral multimedia		multiplication	multistorey	multitude	

Stag	Stage 6 Latin roots 'tract', 'struct', 'port' Word List 6:10							
Α	'tract' comes fro	om Latin and means 'pu	II'.					
В	'struct' comes fr	rom Latin and means 'b	uild'.					
С	'port' comes fro	m Latin and means 'car	ry' or 'across'.					
trac	ctor	subtract	attraction	retraction	distraction			
stru	structure unstructured construction deconstruction infrastructur				infrastructure			
por	porter exporting		portable	transported	transportation			

Stag	Stage 6 Suffix 'en', 'ify', 'ate' Word List 6:11						
Α	The suffix 'en' c	hanges adjectives to ve	rbs (dark – darken).				
В	The suffix 'ify' c	hanges nouns to verbs (class – classify).				
С	The suffix 'ate'	changes nouns to verbs	(captive – captivate).				
dar	ken	weaken	lighten	soften	roughen		
clas	classify electrify		dignify	notify	justify		
captivate dedicate		dedicate	stimulate	notate	evacuate		

Stag	Stage 6 Suffix 'ness'						
Α	Add 'ness' to ad	jectives to form the nou	ın.				
В	Add 'ness' to ad	jectives ending in 'e' to	form the noun.				
С	For adjectives e	nding 'y' , change the 'y'	to an 'i' and add 'ness'	to form the noun.			
mad	dness	cleverness	illness	coldness	truthfulness		
awareness gentleness		likeness	politeness	rudeness			
happiness cleanliness		tidiness	loneliness	chubbiness			

Stag	Stage 6 Suffix 'ity' Word List 6:13						
Α	For adjectives w	For adjectives with short vowels before the final consonant, just add 'ity' to form the noun.					
В	For adjectives ending in 'e' (long vowels), drop the 'e' and add 'ity' to form the noun (pure – purity).						
С	For adjectives ending 'le' , drop the 'le' and add 'ility' (visible – visibility).						
fatality elasti		elasticity	rigidity	normality	brutality		
insanity ferti		fertility	agility	mobility	purity		
capability		credibility	visibility	portability	durability		

Stag	e 6 Letter strings		Word List 6:14				
Α	'ial' can make o	'ial' can make one syllable with the sound 'shul' (when it follows a 'c' or 't').					
В	'ial' can make t	wo syllables with the 'i' .	sounding long 'e'.				
С	'ious' can make	the sound 'shus' or 'uss	'.				
artificial partial initial social			social	superficial			
material menial		trivial	jovial	industrial			
cautious		previous	delicious	obvious	furious		

Stag	Stage 6 Roots and affixes Word List 6:15						
Α	Building multisy	Building multisyllabic words using word families and affixes.					
В	Building multisy	llabic words using word	families and affixes.				
С	Building multisy	llabic words using word	families and affixes.				
forr	n	inform	information	transformed	performance		
trust trust		trusting	distrusting	trustworthy	untrustworthy		
part		impartial	particle	participate	participation		

Stag	Stage 6 Roots and affixes Word List 6:16						
Α	Building multisy	Building multisyllabic words using word families and affixes.					
В	Building multisyllabic words using word families and affixes.						
С	Building multisy	llabic words using word	families and affixes.				
joy		joyful	enjoying	enjoyment	enjoyable		
agree disagree		disagree	disagreeing	disagreement	disagreeable		
appear		appearance	reappearance	disappearing	disappearance		

Stage 6 Roots and affixes Word Lis						
Α	Building multisyllabic words using word families and affixes.					
В	Building multisyllabic words using word families and affixes.					
С	Building multisy	llabic words using wo	ord families and affixes.			
cover uncover		uncover	uncovering	discovery	undiscovered	
act		reacted	reacting	reaction	overreaction	
light		delight	delighted	delightful	delightfully	

Stag	Stage 6 Roots and affixes Word List 6:18						
Α	Building multisy	Building multisyllabic words using word families and affixes.					
В	Building multisyllabic words using word families and affixes.						
С	Building multisy	Building multisyllabic words using word families and affixes.					
assist		assists	assisting	assistant	assistance		
light		lighten	lightening	enlighten	enlightening		
press		express	expression	expressive	expressively		

Stag	Stage 6 Roots and affixes Word List 6:19					
Α	Building multisy	Building multisyllabic words using word families and affixes.				
В	Building multisyllabic words using word families and affixes.					
С	Building multisy	llabic words using word	families and affixes.			
chil	d	childhood	childlike	childish	childishly	
act acto		actor	reaction	activity	inactivity	
sign		signal	signature	significant	insignificant	

Stag	Stage 6 Roots and affixes Word List 6:20						
Α	Building multisy	Building multisyllabic words using word families and affixes.					
В	Building multisy	llabic words using word	families and affixes.				
С	Building multisy	llabic words using word	families and affixes.				
take	9	taken	mistaken	unmistakable	unmistakably		
help h		helping	helpful	unhelpful	unhelpfully		
claim		claiming	exclaimed	disclaiming	reclaimable		