Year 5 Term 2B Overview

Objectives that are in pink are a Y5/Y6 statutory requirement and individual words highlighted pink are from the Y5/Y6 statutory spelling list. The additional sets either: revise previously visited spelling rules from lower year groups; practise a spelling rule linked to a Y5/Y6 statutory spelling word or relate to a word, sentence or punctuation objective from the English Appendix 2 of the NC 2014

Week 1 Words with an /or/ sound spelt 'or'	Week 2 Words with /or/ sound spelt 'au'	Week 3 Convert nouns or adjectives into verbs using the suffix -ate	Week 4 Convert nouns or adjectives into verbs using the suffix -ise	Week 5 Convert nouns or adjectives into verbs using the suffix -ify	Week 6 Convert nouns or adjectives into verbs using the suffix -en	Week 7 Review Week
forty	pause	pollinate	criticise	amplify	blacken	Within this review week, use the provided Year 5 Term 2B Dictation Passages and the Spot the Mistake with Mr Whoops self- correction activities to assess pupil's progress against the objectives that have been covered within this half-term.
scorch	cause	captivate	advertise	solidify	brighten	
absorb	sauce	activate	capitalise	signify	flatten	
decorate	fraud	motivate	finalise	falsify	lengthen	
afford	launch	communicate	equalise	glorify	mistaken	
enormous	author	medicate	fertilise	notify	straighten	
category	August	elasticate	terrorise	testify	shorten	
tornado	applaud	hyphenate	socialise	purify	thicken	
according	astronaut	alienate	visualise	intensify	tighten	
opportunity	restaurant	validate	vandalise	classify	toughen	

