


Spelling Reasoning

Year 5/6 Words Set 2

Commissioned by The PiXL Club Ltd. Example 2017

This resource is strictly for the use of member schools for as long as they remain members of The PiXL Club. It may not be copied, sold nor transferred to a third party or used by the school after membership ceases. Until such time it may be freely used within the member school.

All opinions and contributions are those of the authors. The contents of this resource are not connected with nor endorsed by any other company, organisation or institution.

© Copyright The PiXL Club Limited, 2017


Spelling Reasoning: Yr 5/6 words: 2

Spelling 1	Spelling 5
hin derans	conn ve ni ance
hinn drance	con vee ne ence
Try out:	Try out:
Answer:	Answer:
Spelling 2	Spelling 6
en ter fere	opp or tyou ni ties
in tar fer	op oar tu nee tees
Try out:	Try out:
Answer:	Answer:
Spelling 3	Spelling 7
app ar ant lee	com u ne cate
ap er ent ly	comm you ni cat
Try out:	Try out:
Answer:	Answer:
Spelling 4	Spelling 8
dis arst rus	in de vi du alls
diss ast rous	inn di ve dyou als
Try out:	Try out:
Answer:	Answer:

Answers and Explanations


Spelling Reasoning: Yr 5/6 words: 2

1. hindrance

- Linked to hinder
- hin not hinn vowel does not need protecting
- drance not derans (it is not the plural of hindran). Beware the missing 'e' from the root hinder – say the word clearly in two syllables to help.

2. interfere

- in not en (say the word clearly)
- *ter* not *tar* (say the word clearly)
- fere not fer the 'e' needs to say its name

3. apparently

- Linked to apparent
- app not ap (vowel does need protecting)
- ar not er (say the word clearly the same as in apparent)
- ent not ant (say the word clearly the same as in apparent)
- *ly* not *lee ly* suffix added to the root word

4. disastrous

- Linked to disaster
- *dis* not *diss* (same as in *disaster*)
- ast not arst (same as in disaster say the word in a Northern accent)
- rous not rus the 'uus' sound at the end of a word is usually spelt ous

5. convenience

- Linked to convenient
- con not conn (vowel does <u>not</u> need protecting)
- ve not vee same as in convenient
- ni not ne the 'ee' sound is often spelt with an 'i' before a suffix
- ence not ance (say the word clearly also the same as in convenient)

6. opportunities

- Linked to opportunity
- opp not op (vowel does need protecting)
- or not oar 'or' sound is usually spelt or in long words
- tu not tyou the 'oo' sound is often spelt with a 'u' in long words
- ni not ne (say the word clearly)
- ties not tees the 'y' at the end of opportunity changes to an 'i' when the word is made plural

7. communicate

- Linked to community
- comm not com (vowel does need protecting)
- u not you the 'you' sound is often spelt with a 'u' in long words
- *ni* not *ne* (say the word clearly)
- cate not cat the vowel needs to say its name

8. individuals

- Linked to individual and divide
- in not inn (vowel does <u>not</u> need protecting)
- di not de (say the word clearly)
- vi not ve (say the word clearly)
- du not dyou the 'you' sound is often spelt with a 'u' in long words
- als not alls 'al' at the end of a word is usually spelt with one 'l'