Stag	Stage 5 Suffix 'cious', 'tious'								
	Word List 5:1								
А	If the root w	ord ends 'ce' the 'e' i	s dropped and 'ious' i	is added to form the	adjective.				
В	The 'shus' so	ound is most commor	nly spelt as 'cious' at t	the end of an adjecti	ve.				
С	The 'shus' so	ound can also be maa	le using 'tious' at the	end of a word. The	re are few of these.				
spa	cious	gracious	vicious	malicious	officious				
atrocious precious delicious conscious su		suspicious							
infe	infectious contentious pretentious ambitious nutritious								

Stag	Stage 5 Suffix 'cial', 'tial' Word List 5:2								
Α			mmonly used after o	a vowel.					
В	The 'shul' so	ound spelt 'tial' is co	mmonly used after a	a consonant.					
С	Be careful.	There are some exc	eptions to the rules.						
faci	al	special	official	social	crucial				
partial essential		martial	potential	substantial					
initial palatial		financial	commercial	provincial					

Stag	Stage 5 Suffix 'ant'							
	Word List 5:3							
А	If the suffix fo	ollows a hard 'c' or 'g	g' it is 'ant'.					
В	Words derive	ed from verbs ending	'y' use the suffix 'an	ť (apply - applicant)				
С	If there is a r	elated word with a 'l	ong a' in the same p	lace use 'ant' ('ation	' endings are a			
	clue).							
vac	ant	elegant	significant	arrogant	lubricant			
applicant defiant		defiant	compliant	occupant	reliant			
observant expectant hesitant tolerant dor		dominant						

Stag	Stage 5 Suffix 'ent' Word List 5:4								
А	1	follows a soft 'c' or 'g	g' or a 'qu' it is 'ent'.						
В	Words with	the syllables 'cid, fid,	, sid, vid' before the	ending the suffix is 'e	nt'.				
С	If the word e	ends with the suffix '	ment' it is always sp	elt 'ent'.					
age	nt	recent	intelligent	innocent	frequent				
acc	accident incident confident resident evident								
payment agreement		shipment	employment	argument					

Stag	Stage 5 Suffix 'ance'								
	Word List 5:5								
А	If the suffix f	follows a hard 'c' or	'g' it is 'ance'. There	are not many of the	se words.				
В	Words deriv	ed from verbs endin	g 'y' use the suffix 'ar	nce'. (Note the 'y' ch	anges to 'i')				
С	If there is a related word with a 'long a' in the same place use 'ance' ('ation' endings are often a clue).								
eleg	gance	significance	insignificance	arrogance	extravagance				
alliance appliance defiance compliance relianc		reliance							
		expectance	hesitance	tolerance	dominance				

Stage 5

Stag	Stage 5 Suffix 'ance'							
	Word List 5:6							
А	If the word is	formed from a verb	ending in 'y' the suffix	will be 'ance' (appl	ly – appliance).			
В	If the word is	formed from a verb	ending in 'ure' the su <u>f</u>	fix will be 'ance' (as	sure – assurance).			
С	If the word is	formed from a verb	ending in 'ear' the suf	fix will be 'ance' (ap	ppear —			
	appearance).							
арр	liance	reliance	compliance	defiance	variance			
assurance endurance		insurance						
appearance clearance forbea			forbearance					

Stag	Stage 5 Suffix 'ence'							
	Word List 5:7							
А	If the suffix j	follows a soft 'c', a so	oft 'g' or 'qu' it is 'er	nce'.				
В	Words with	the syllables 'cid, fid,	sid, vid' before the	ending the suffix is 'e	ence'.			
С	If the word i	s formed from a verb	o ending in a stresse	d 'er' or 'ere' the suff	fix will be 'ence'.			
inte	elligence	innocence	emergence	translucence	consequence			
inci	incidence coincidence confidence residence evidence							
reference preference		conference	adherence	interference				

Stag	Stage 5 Suffix 'able'							
	Word List 5:8							
А	If the root wor	rd ends in 'e' it is often	dropped before addin	g the suffix 'able' (ado	re/adorable).			
В	lf the root wor – changeable)	rd ends in 'ce' or 'ge' th	ne 'e' must be kept to p	prevent the 'c' or 'g' so	unding hard (change			
С	lf the root end added.	ls in 'y' sounding long '	'e' (ee) or long 'i' (eye)	it often changes to 'i'	before 'able' is			
ado	orable	believable	dividable	movable	arguable			
changeable enforceable chargeable noticeable manageal			manageable					
vari	iable	reliable	deniable	identifiable	justifiable			

Stag	Stage 5 Suffix 'able', 'ible'								
	Word List 5:9								
А	If the root wor	rd ends in 'e' it is often	dropped before addir	ng the suffix 'able' (adoi	re/adorable).				
В	The suffix 'abl	e' often leaves a recog	nisable root when dro	opped (comfortable/con	nfort).				
С	'ible' is much l	ess common than 'abl	e'. Dropping the suffi	x often only leaves a ste	em (visible/vis).				
valu	uable	desirable	advisable	deplorable	curable				
attainable agreeable		fixable	comfortable	adjustable					
fallible sensible		sensible	visible	possible	gullible				

Stag	Stage 5 Suffix 'ably', 'ibly'								
	Word List 5:10								
Α	If the root wo	rd ends in 'e' it is often	dropped before addin	g the suffix 'ably' (add	ore/adorably).				
В	The suffix 'abl	y' often leaves a recog	nisable root when dro	pped (comfortably/co	mfort).				
С	ʻibly' is much l	ess common than 'abl	y'. Dropping the suffix	often only leaves a st	em (visibly/vis).				
beli	evably	admirably	adorably	arguably	presumably				
bearably agreeably		agreeably	avoidably	affordably	adjustably				
terribly		sensibly	incredibly	visibly	possibly				

Stage 5

Stag	Stage 5 Vowel suffix with words ending 'fer'								
	Word List 5:11								
А	In words end	ling 'fer', double the	e 'r' before adding a	vowel suffix if the 'fer	' is still stressed.				
В	In words end	ling 'fer', double the	e 'r' before adding a	vowel suffix if the 'fer	' is still stressed.				
С	The 'r' is not	doubled if the 'fer'	is no longer stressed	when the suffix is add	ded.				
refe	er	refers	referred	referring	referral				
trar	transfer transfers transferred transferring transferral								
refe	reference referee preference transference suffering				suffering				

Stag	Stage 5 Vowel sounds 'ie', 'ei' Word List 5:12							
Α	'ie' can make	e the long 'i' sound (e	eye).					
В	'ie' can make	e the long 'e' sound (ee). This is much mo	ore common.				
С	ʻei' can also	make the long 'e' so	und (ee). 'i' before 'e	e' except after 'c' if it	rhymes with 'bee'.			
pie		lie	diet	died	tried			
field thief relief believe achieve		achieve						
ceiling deceive		deceive	receive	perceive	deceit			

Stage 5 Letter string 'ough'								
	Word List 5:13							
А	'ough' can m	nake the final sound	ʻuff' or ʻoff'.					
В	'ough' can a	lso make the final so	ound 'ow' or 'owe' (lo	ong 'o' sound).				
С	'ough' can a	lso make the sound	'or' when followed b	y 't'.				
rou	rough tough enough cough trough							
bough plough			dough	though	although			
nought		bought	thought	fought	brought			

Stag	Stage 5 Silent letters 'b', 'c'							
	Word List 5:14							
Α	Silent 'b' often follows 'm' and comes before 't' in a few words (debt, doubt, subtle).							
В	Silent 'c' often follows 's' (and often goes before 'e' or 'i').							
С	Silent 'c' ofte	en follows 's' .						
lamb limb climb bomb thumb					thumb			
scent science scene scenic sciss				scissors				
ascend de		descend	crescent	obscene	muscle			

Stage 5 Silent letters 'g', 'k'								
	Word List 5:15							
А	Silent 'g' is of	ften followed by 'n' d	and the 'n' is often fo	pllowed by a vowel.				
В	Silent 'g' is of	ften followed by 'n' d	and often in the lette	er string 'ign' .				
С	Silent 'k' is al	ways followed by 'n '	' and the 'n' is alway	rs followed by a vow	el.			
gna	rled	gnaw	gnash	gnome	gnat			
sign design re			resign	reign	foreign			
knave		knee	knife	know	knuckle			

Stage 5

Stag	Stage 5 Silent letters 'h', 'k'							
	Word List 5:16							
А	Silent 'h' often follows 'c' (hard 'c' sounding 'k').							
В	Silent 'h' ofte	n follows 'c' (hard 'c	' sounding 'k').					
С	Silent 'k' is al	ways followed by 'n '	' and the 'n' is always	followed by a vow	el.			
cha	character chemist Christmas chord chorus							
ache echo orchid school orches				orchestra				
knack kneel		knight	knock	knew				

Stag	Stage 5 Silent letters 't', 'n'					
	Word List 5:17					
А	Silent 't' is often in the letter string 'stle' .					

В	Silent 't' is oft	Silent 't' is often in the letter string 'ten' . There are not many of these words.						
С	Silent 'n' alwa	Silent 'n' always follows 'm' . There are not many of these words.						
castle		nestle	thistle	jostle	rustle			
fast	en	listen	christen	glisten	moisten			
condemn		hymn	solemn	column	autumn			

Stag	Stage 5 Silent letters 'u', 'w'							
	Word List 5:18							
А	Silent 'u' oft	en follows 'g' is alwa	ays followed by a vov	vel ('e' or 'i').				
В	Silent 'u' is a	Silent 'u' is always followed by a vowel ('e' or 'i').						
С	Silent 'w' is a	often followed by 'r'	and the 'r' is always	followed by a vowel				
gue	SS	guest	guide	guilt	guitar			
build built		biscuit	circuit	disguise				
wrap wreck		wreck	wrist	wrong	wrinkle			

Stage 5 Homophones 'ce', 'se' (cy, sy)								
	Word List 5:19							
А	'ce', 'cy' end	ings are used fo	r nouns.					
В	'se', 'sy' endings are used for verbs.							
С	Soft 'c' soun	ds like an 's' and	l goes before an 'e' ,'	i' or 'y'.				
adv	advice device practice licence prophecy							
advise devise practise license prophesy				prophesy				
ascent as		assent	cereal	serial				

Stag	Stage 5 Homophones 'ow', 'ou'							
A	Word List 5:20 A 'ow' can make a long sound 'o' sound (slow) or a short 'o' sound (now).							
В	'ou' can make a sound like 'ow' (e.g. flour-flower). There are many of these words.							
С	'ou' can mal	ke a sound like short	ʻoʻ.					
fow	fowl flower dowse how's allowed							
foul flour		flour	douse	house	aloud			
poring		pouring	morning	mourning				