

Spelling with the Jungle Club - Scope and Sequence


Term 1	Review from Year 1	New Skills for Year 2	CEWs Year 2	Special Skill
Week 1	Compare: long /a/ (/ai/ay/a_e/a/)	Adding endings to split digraph words	great, break, steak	Contraction: can't
Week 2	Compare: long /e/ (/ee/ea/-y/)	Adding endings to split digraph words	because, again	Homophones: see/sea
Week 3	Compare: long /e/ (/ie/e_e/e/)	Adding endings to split digraph words and other words ending in 'e'	even, people	Homophones: be/bee
Week 4	Compare: long /i/ (/igh/ie/i_e/-y/) Prefix un-	Practise adding endings to split digraph words and other words ending in 'e'	find, kind, mind, wild, child(ren), climb	Contractions: I'll, you'll, we'll
Week 5	Compare: long /o/ (/oa/oe/o_e/ow/)	Adding endings to split digraph words and other words ending in 'e'	old, cold, gold, hold, fold, told	Contraction: don't
Week 6	Compare: long /u/ (/oo/ue/u_e/ew/u/)	Adding endings to split digraph words and other words ending in 'e'	most, only, clothes, both, hello	Homophones: blue/blew
Term 2				
Week 1	'ph' 'wh'	Words beginning 'wr'	who, whole, Mr, Mrs	Homophones: right/write
Week 2	Compare: /ur/ /er/ /ir/	Apostrophes for possession	after*, pass*, grass*, class*	Contraction: won't
Week 3	Compare: /ou/ /ow/	Apostrophes for possession	hour	Homophones: hear/here
Week 4	Compare: /or/ /ore/ /au/ /aw/	Suffix -ful	door, poor, floor, water, beautiful	Homophones: there/their
Week 5	Compare: /ear/ /eer/ /air/ /ear/ /are/	Suffix -less	sure, sugar, Christmas	Homophones: bear/bare
Week 6	Review & Consolidation			

* Common Exception Words marked with an asterisk may/not be Tricky Words according to regional accent.

Spelling with the Jungle Club - Scope and Sequence


Spelling
with the
JUNGLE CLUB

Term 3	New Skills for Year 2	CEWs Year 2	Special Skill
Week 1	Words ending in: -le/-el	parents	Contraction: it's
Week 2	Words ending in: -al/-il	father, past*, fast*, last*	Contractions: wasn't /isn't
Week 3	Words ending in: -y (happy)	what, pretty, every, everybody	Contraction: what's
Week 4	Words ending in: -y (cry)	any, many, busy, does	Contraction: doesn't
Week 5	Adding endings to single-syllable words ending in a single consonant (e.g. pat/patted)	could, would, should	Contractions: couldn't, wouldn't, shouldn't
Week 6	Review & Consolidation		
Term 4			
Week 1	Adverbs ending in -ly (including to split digraph and -y words)	plant*, bath*, path*	Apostrophes for possession
Week 2	Irregular plural nouns & revise rule for -s /-es	half, woman, women	Contraction: haven't
Week 3	Compare: /j/ /g/ /ge/ /dge/	move, prove, improve	Near homophones: quite/quiet
Week 4	Compare: /se/ /c/ /ce/	eye	Homophones: piece/peace
Week 5	Compare: /-y/ /-ey/	money, monkey, honey	Homophones: to/too/two
Week 6	Review & Consolidation		

* Common Exception Words marked with an asterisk may/not be Tricky Words according to regional accent.

Spelling with the Jungle Club - Scope and Sequence


Spelling
with the
JUNGLE CLUB

Term 5	New Skills for Year 2	Special Skill
Week 1	/or/ phoneme spelt 'a' before 'l' and 'll' (e.g. fall/ball, talk/walk)	Homophones: there/their/they're
Week 2	/u/ phoneme spelt 'o' (e.g. other/mother) /o/ phoneme spelt 'a' (e.g. want/wash)	Homophones: sun/son
Week 3	/er/ phoneme spelt 'or' (e.g. work/world) /or/ phoneme spelt 'ar' after 'w' (e.g. warm/towards)	Homophones: one/won
Week 4	/n/ phoneme spelt 'kn' or 'gn' (e.g. knight/gnat)	Homophones: no/know
Week 5	Suffixes: -ment/-ness	Homophones: not/knot
Week 6	-tion ending on words (e.g. station/nation)	Homophones: meet/meat
Term 6		
Week 1	s pronounced as /z/ (e.g. television/usual/pleasure)	Homophones: plain/plane
Week 2	Compare /ch/ phoneme (e.g. nature/stretchers)	Homophones: grown/groan
Week 3	Review & Consolidation	
Week 4	Review & Consolidation	
Week 5	Review & Consolidation	
Week 6	Review & Consolidation	