

REVISION

Units 1-2	Letters of the alphabet	6
Units 3-6	Sounds at the ends of words	8

GRAMMAR

Unit 7	Singular and plural	10
Unit 8	Naming words (nouns)	12
Unit 9	Action words (verbs)	14
Unit 10	What is a sentence?	16
Units 11-12	Suffixes -ing, -ed and -er	18
Unit 13	Prefix un-	20
Unit 14	Adjectives and adding -er and -est	22
Unit 15	Using 'and' as a joining word.	24

PUNCTUATION

Units 16-17	Capital letters and full stops.	26
Unit 18	Question marks	28
Unit 19	Exclamation marks	30
Unit 20	Separating words with spaces	32

SPELLING

Unit 21	Words ending in -y	34
Units 22-23	'ai' and 'oa' sounds	36
Units 24-25	'oy' and 'ow' sounds	38
Units 26-27	'ee' and 'oo' sounds	40
Units 28-29	Long 'i' and 'er' sounds	42
Units 30-31	'air' and 'or' sounds	44
Unit 32	'ph' and 'wh'	46
Unit 33	Compound words	48
Unit 34	Common exception words	50

VOCABULARY

Unit 35	Days of the week	52
Units 36-38	Everyday vocabulary	54
Units 39-41	Real world vocabulary	56
Unit 42	Feelings	58
	Answers	60

REVISION

Units 1-4	Year 1 revision	6
-----------	---------------------------	---

GRAMMAR

Unit 5	Using 'because', 'that', 'if' and 'when'	8
Units 6-7	Using 'or' and 'but'	10
Unit 8	Expanded noun phrases	12
Unit 9	Types of sentences	14
Units 10-11	Using -ing for present and past	16
Units 12	Choosing the right tense	18

PUNCTUATION

Unit 13	Apostrophes for missing letters	20
Unit 14	Apostrophes for possession	22
Unit 15	Sentences, capital letters, full stops	24
Unit 16	Question marks, exclamation marks	26
Unit 17	Using commas in a list	28

SPELLING

Unit 18	Compound words	30
Units 19-20	Hard and soft consonants: 'c' and 'g'	32
Unit 21	-ge and -dge endings	34
Unit 22	Silent letters	36
Unit 23	Words ending in -le and -el	38
Unit 24	Words ending in -al and -il	40
Units 25-26	Suffixes -er, -est, -ing and -ed	42
Units 27-28	Verbs and nouns ending in -y	44
Unit 29	Suffixes -ment and -ness	46
Units 30-31	Suffixes -ful, -less and -ly	48
Unit 32	Words ending in -tion	50
Units 33-34	Homophones and vowels that sound different	52
Unit 35	Common exception words	54

VOCABULARY

Units 36-38	Everyday vocabulary	56
Unit 39	Using a dictionary	58
Unit 40	Using a thesaurus	60
Answers	62

GRAMMAR

UNIT 1	Revision – Sentence types and punctuation	6
UNIT 2	Revision – Word classes	8
UNIT 3	Revision – Expanded noun phrases	10
UNIT 4	Using conjunctions to express time, place and cause	12
UNIT 5	Using adverbs to express time, place and cause	14
UNIT 6	Using prepositions to express time, place and cause	16
UNIT 7	Subordinate clauses	18
UNIT 8	Introducing paragraphs	20
UNIT 9	Using headings and subheadings	22
UNIT 10	Revision – Present and past tense	24
UNIT 11	Present perfect form of verbs	26

PUNCTUATION

UNIT 12	Revision – Using commas in a list	28
UNIT 13	Revision – Apostrophes for contraction and singular possession	30
UNIT 14	Punctuating direct speech – inverted commas	32
UNIT 15	Prefixes: un-, dis-, mis-, re-, in-, il-, im- and ir-	34
UNIT 16	Prefixes: super-, auto-, anti-, sub- and inter-	36
UNIT 17	Consonants and vowels	38
UNIT 18	Using determiners ‘a’ and ‘an’	40
UNIT 19	Word families	42

SPELLING

UNIT 20	Revision – Singular and plural	44
UNIT 21	Revision – Suffixes: -ing, -ed, -er and -est	46
UNIT 22	Revision – Suffixes: -ment, -ness, -ful and -less	48
UNIT 23	Revision – Suffix: -ly (adverbs)	50
UNIT 24	Words with the /i/ sound spelled ‘y’	52
UNIT 25	Words with the /u/ sound spelled ‘ou’	54
UNIT 26	Words with the /ai/ sound spelled ‘ei’, ‘eigh’ or ‘ey’	56
UNIT 27	Suffix: -ation	58

VOCABULARY

UNIT 28	Word list for Years 3 and 4	60
UNIT 29	Homophones and near-homophones	62
UNIT 30	Using a dictionary	64
Answers		66

GRAMMAR

UNIT 1	Revision – Identifying word classes	6
UNIT 2	Revision – Using conjunctions to express time, place and cause	8
UNIT 3	Revision – Using adverbs to express time, place and cause	10
UNIT 4	Revision – Using prepositions to express time, place and cause	12
UNIT 5	Revision – Subordinate clauses	14
UNIT 6	Common, proper, abstract and collective nouns	16
UNIT 7	Expanded noun phrases	18
UNIT 8	Using determiners	20
UNIT 9	Using nouns and pronouns	22
UNIT 10	Fronted adverbials	24
UNIT 11	Use of Standard English	26
UNIT 12	Organising paragraphs around a theme	28
UNIT 13	Revision – Verb tenses	30

PUNCTUATION

UNIT 14	Inverted commas (speech marks) and other speech punctuation	32
UNIT 15	Apostrophes for contraction and possession (including plurals)	34
UNIT 16	Revision – Prefixes: un-, dis-, mis-, re-, in-, il-, im- and ir-	36
UNIT 17	Prefixes: super-, auto-, anti-, sub- and inter-	38

SPELLING

UNIT 18	Revision – Singular and plural	40
UNIT 19	Plural and possessive -s	42
UNIT 20	Revision – Suffixes: -ment, -ness, -ful and -less	44
UNIT 21	Revision – Suffixes: -tion, -sion, -ssion and -cian	46
UNIT 22	Revision – Suffixes: -ous, -ious and -eous	48
UNIT 23	Suffixes: -sure, -ture, -tcher and -cher	50
UNIT 24	Words with the /k/ sound spelled 'ch'	52
UNIT 25	Words with the /sh/ sound spelled 'ch'	54
UNIT 26	Words with the /g/ sound spelled 'gue' and the /k/ sound spelled 'que'	56
UNIT 27	Words with the /s/ sound spelled 'sc'	58

VOCABULARY

UNIT 28	Word list for Years 3 and 4	60
UNIT 29	Homophones and near-homophones	62
UNIT 30	Using a dictionary	64
Answers		66

GRAMMAR

UNIT 1	Word class – nouns, verbs, conjunctions, pronouns, adverbs, prepositions and determiners	6
UNIT 2	Modal verbs	8
UNIT 3	Clauses and phrases	10
UNIT 4	Expanded noun phrases	12
UNIT 5	Relative pronouns	14
UNIT 6	Paragraphs and linked ideas across paragraphs	16
UNIT 7	Adverbials and fronted adverbials	18
UNIT 8	Present perfect form and past perfect tense	20
UNIT 9	Subject and verb agreement	22
UNIT 10	'I' and 'me'	24
UNIT 11	Changing nouns or adjectives into verbs using suffixes -ate, -ise, -ify and -en	26
UNIT 12	Using and spelling verb prefixes dis-, de-, mis-, over-, re- and pre-	28

PUNCTUATION

UNIT 13	Brackets, dashes and commas to indicate parenthesis	30
UNIT 14	Commas to clarify meaning and avoid ambiguity	32
UNIT 15	Hyphens	34
UNIT 16	Apostrophes	36

SPELLING

UNIT 17	Letter string 'ough'	38
UNIT 18	Suffixes: -tious and -cious, -cial and -tial	40
UNIT 19	Suffixes: -able and -ible	42
UNIT 20	Silent letters	44
UNIT 21	Double letters	46
UNIT 22	Adding prefixes and suffixes	48
UNIT 23	Statutory word list	50

VOCABULARY

UNIT 24	Using a dictionary and thesaurus	52
UNIT 25	Idioms	54
UNIT 26	Antonyms	56
Answers		58

GRAMMAR

UNIT 1	Types of nouns	6
UNIT 2	Subjunctive mode (mood)	8
UNIT 3	Sentence types and question tags.	10
UNIT 4	Phrases and clauses.	12
UNIT 5	Subordinate clauses.	14
UNIT 6	Active and passive voice	16
UNIT 7	Adverbials	18
UNIT 8	Layout devices	20
UNIT 9	Tense choice.	22
UNIT 10	Conjunctions	24
UNIT 11	Ellipsis	26
UNIT 12	Subject and verb agreement	28
UNIT 13	Subject, object, verb and article.	30

PUNCTUATION

UNIT 14	Speech	32
UNIT 15	Colons and semi-colons	34
UNIT 16	Bullet points	36

SPELLING

UNIT 17	Suffixes: -ant, -ance/-ancy and -ent, -ence/-ency.	38
UNIT 18	The 'i' before 'e' except after 'c' rule.	40
UNIT 19	Homophones and near-homophones	42
UNIT 20	Etymology and word families	44
UNIT 21	Proofreading	46
UNIT 22	Statutory word list	48

VOCABULARY

UNIT 23	Using a thesaurus (synonyms and antonyms)	50
UNIT 24	Double negatives.	52
UNIT 25	Standard English	54
Word lists	56
Answers	58

