 (
Duval High School Spelling Program for years 7 to 10

) (
Homework
)

Duval High School Spelling Program for years 7 to 10
 Outcomes EN4-3B/EN5-3B
A student uses and describes language forms, features and structures of texts appropriate to a range of purposes, audiences and contexts
understand how to use spelling rules and word origins, for example Greek and Latin roots, base words, suffixes, prefixes, spelling patterns and generalisations to learn new words and how to spell them (ACELA153)
Rationale
[bookmark: _GoBack]Vocabulary acquisition is acknowledged as being important for students attaining success in senior study. Similarly building good habits through homework is acknowledged by Robert Marzano as it gives students the opportunity to practise skills already addressed in the classroom. His research also asserts it builds the student’s confidence in their ability to learn. It also builds self-sufficiency with students’ work on speed and accuracy. This program is designed to build spelling skills as each list is tied directly to the unit of program and the scope and sequence and therefore connects to classroom practice.
Some words are repeated. This is because they are important in the study of English and/or they are difficult words. Part of this has been funded by Write It Right.
Implementation
· Each list is issued each week.
· The classroom teacher is to designate some time to familiarise students with the list.
· Students are to be set TWO nights of spelling homework a week using the weekly list.
· There will be a weekly test on the set words. The marks will be recorded in the teachers’ day book
· Students should be given opportunities to reflect on their successes, and set goals for future success.
· Feedback will be given.
· The HT will contact parents/ caregivers about our homework policy
· Teachers are encouraged to use Naplan style spelling test- those that identify correct/ incorrect spelling rather than aural spelling lists as a way of familiarising with Naplan and building editing skills.

	Year 7
	Year 8
	Year 9
	Year 10

	
Term 1 – Narrative/ Persuasive
Week 1
Quality
Affect
Effect
Ability
Different
Language
Anywhere
Thought
Through
publish
	
Term 1 – Poetry
Week 1
Audience
image
Imagery
Simile
Metaphor
Stanza
Representation
Rhyme
Demonstrate
Onomatopoeia

	
Term 1 – short stories/Persuasive
Week 1
Enjoyable
Appreciated
Thoroughly
Features
Observation
Relationship
Exaggerate
Hilarious
Appropriately
Narrative

	
Term 1 – Conflict
Week 1
Antagonist
Protagonist
Internal
External
Shakespeare
Scene
Montague
Capulet
Temperamental
Tension

	Week 2
Quickly
Quietly
loudly
Rapidly
Crept
Creeping
Emerged
Dived
Screeched
Squawked

	Week 2

Rhythm
Haiku
Syllable
Structure
Description
Personification
Contrast
Similarities
Theme
Ballad

	Week 2

Underneath
beneath
Throughout
Enormous
Gigantic
Massive
Towering
Small
Cavernous
Terrified

	Week 2

Struggle
Enemies
rival
Rivalry
Opponent
Opposition
Encounter
Battle
Language

	Week 3

Underneath
beneath
Throughout
Enormous
Gigantic
Massive
Towering
Small
Cavernous
Terrified

	Week 3

Narrative
Central
Character
Author
Composer
Setting
Description
Language
Voice
perspective

	Week 3

Quickly
Quietly
loudly
Rapidly
Crept
Creeping
Emerged
Dived
Screeched
Squawked

	Week 3

Passion
Romance
Sensory
Physical
Betrayal
Parental
Paternal
Maternal
Loyalty
Morality

	Week 4

Narrative
Central
Character
Author
Composer
Setting
Description
Language
Voice
perspective

Contractions
	Week 4

Recognise
Authority
Atmosphere
Various
Stretch
Weather
Wether
Whether
Structure
Limited

Contractions
	Week 4

Enjoy
Enjoyable
Appreciate
Relevant
Irrelevant
Referred
Overwhelmed
Observe
Observation
Personality

Contractions
	Week 4

Whose
Who’s
Enemy’s
Romeo
Romeo’s
Juliette’s
Friend’s
Friends’
Nurse
Nurses

Contractions

	Week 5

A lot
Always
There
Their
They’re
Rarely
However,
Separate
Because
difference

Begin Naplan sheets
	Week 5

Temperature
Acceleration
Achievement
Magnificent
Character
Convince
Eliminate
Parallel
Possession
Illegal

	Week 5

Opinion
Fact
Truthfully
Reason
Proof
Evidence
Argue
Express
Summary
therefore

Begin Naplan sheets

	Week 5

Consequences
Consequently
Correspond
Disappoint
Disappointed
Enormous
Repercussions
Regret
Remorse
Response

	Week 6

Opinion
Fact
Truthfully
Reason
Proof
Evidence
Argue
Express
Determine
Argument

Naplan sheets
	Week 6

Responsible
Debris
Advantage
Knowledgeable
Humorous
Treasure
Awareness
Tire
Tired
Satisfying

	Week 6

Persuasive
Professional
Definitely
Necessary
Assume
Audience
Statistic
Essential
Determine
Argument

Naplan sheets
	Week 6

Intriguing
Priceless
Disturbing
Speculation
Devastates
Devastation
Inevitable
Evolving
Disregard
Recommends

	Week 7

Persuasive
Professional
Definitely
Necessary
Assume
Audience
Statistic
Essential
Summary
therefore

Naplan sheets
	Week 7

Desperate
Disaster
Disastrous
Equip
Equipped
Equipment
Invest
Investigate
Investigation
investigating

	Week 7

Exaggerate
Reference
Adjust
Judgement
Sufficient
Insufficient
Appropriately
Uncomfortable
Advantage
Disadvantage

Naplan sheets
	Week 7

Supports
Critic
Criticises
Therefore
However,
contrary
allude
emphasises
explicitly
implicitly

	Week 8

Challenge
Authority
Research
Obvious
prevent
Prevention
Further
Demonstrate
Interest
Eliminate

Naplan sheets
	Week 8

Proceed
Procedure
Process
Processing
Oppose
Opposition
Danger
Dangerous
Endangered
Endangering

	Week 8

Sceptical
Victim
Victimise
ordinary
Ordinarily
conserve
Conservation
Consider
Considerate
alongside

Naplan sheets
	Week 8

Furthermore
Predicts
Challenges
Consequently
Opinion
Addition
Conclusion
Justify
Justifiable
Justification

	Term 2
Year 7 - Naplan/Novel

	
Term 2
Year 8 - Genre – Fantasy
	
Term 2
Year 9 – Naplan/Novel
	
Term 2
Year 10 - speeches/life writing

	Week 1
Tension
Imaginable
Irrelevant
Intrigue
Immediate
Democracy
Burglar
Sincerely
Ancient
Embarrass

Naplan sheets
	Week 1
Fantasy
Portal
Mystical
Imagination
Fiction
Traveller
Similarities
Identifiable
Adventure
Quest

	Week 1
Peculiar
Efficient
Envelope
Develop
Bizarre
Possession
Annually
Enthusiastic
Brilliance
Appropriate

Naplan sheets
	Week 1
Voice
Opinion
Fact
Factual
Colloquial
Dialogue
Ethos
Pathos
Logos
Persuasive

	Week 2
Almost
Decide
Expensive
Decision
Dangerous
Courageous
Curious
Furniture
Enjoyable
Guess

Naplan sheets
	Week 2
Hero
Heroes
Journey
Archetype
Challenges
Threshold
Guardian
Mentor
Heroine
Shape shifter

	Week 2
Sufficient
Extremely
Interrogate
Experience
Succeed
Plumber
Arguing
Indigenous
Skiing
Beginning

Naplan sheets
	Week 2
Pitch
Control
Anaphor
Modality
Inspirational
Emotive
Engaging
Classify
Support
Evidence

	Week 3
Plot
Conflict
Characters
Characterisation
Dialogue
Monologue
Circumstances
Hero
Setting
Planning

Naplan sheets

	Week 3
Circumstances
Epic
Marathon
Return
Reluctant
Unwilling
Willing
Companion
Genre
Narrative

	Week 3
Plot
Fiction
Characters
Characterisation
Dialogue
Circumstances
Conflict
Companion
Narrative
Engaged

Naplan sheets
	Week 3
Informal
Formal
Jargon
Powerful
Argument
Objective
Subjective
Editor
Linear
Repetition

	Week 4
Novel
Descriptive
Chapter
Conversational
Friendships
Narration
Retelling
Involved
Engaged
Pleasure

Naplan sheets/ Contractions

	Week 4
Disastrous
Suspense
Magical
Spectacular
Terrible
Voyage
Extraordinary
Expedition
Exhausted
Complication

Contractions

	Week 4
Fearsome
Explosion
Amateur
Densely
Bravery
Recreational
Experience
Jeopardy
Irrational
Exhilarate

Naplan sheets/ Contractions
	Week 4
Irony
Hyperbole
Engage
Natural
Replied
Research
Empathy
Sympathy
Justification
Realistic

Contractions

	Week 5
Episode
Fiction
Fictional
Gesture
Imaginative
Taught
Provoked
Reaction
Influenced
Honest

	Week 5
Fearsome
Gracious
Thoughtful
Charming
Generous
Witty
Friendly
Helpful
Menacing
Envious

	Week 5
Intention
Composer
Behaviour
Invention
Hesitant
Audience
Urgency
Frequent
Persistent
inevitable
	Week 5
Comedian
Memoir
Biography
Autobiography
Journal
Dairy
Persona
Past tense
Non fiction
Informative

	Week 6
Escaping
Afraid
Frightened
Terrified
Unhappy
Lonely
Cheerful
Caring
Humorous
beautiful
	Week 6
Exotic
Vista
Peaceful
Exciting
Tranquil
Hideous
Freezing
Tropical
Colourful
Mysterious

	Week 6
Organise
Haphazard
Grandeur
Perseverance
Courageous
Suspicious
Impatient
Extravagant
Retched
Ambitious

	Week 6
Flashback
Reminisce
Experiences
Perspective
Foreshadowing
Storytelling
Reflection
Evoke
Evocative
Tone

	Week 7
Exotic
Vista
Peaceful
Exciting
Tranquil
Hideous
Freezing
Tropical
Colourful
Mysterious

	Week 7
Achieve
Acquire
Obtained
Inherited
Found
Bought
Purchased
Stole
Snatched
Grabbed

	Week 7
Landscape
Barren
Pasture
Mountainous
Canopy
Twilight
Reservoir
Lagoon
Lush
Desolate

	Week 7
Announced
Commanded
Declared
Quoted
Reiterated
Screamed
Screeched
Whispered
Bellowed
Demanded

	Week 8
Appearance
Attract
Fragrance
Attention
Desirable
Confidence
Comfortable
Lovely
Marvellous
Personal

	Week 8
Grotesque
Idiotic
Villainous
Treacherous
Obese
Evil
Strict
Cunning
Untrustworthy
Disloyal

	Week 8
Disastrous
Crumbled
Ghastly
Threadbare
collapse
Collapsing
Demolished
Splinter
Ruinous
Debris

	Week 8
Memory
Remembering
Past
Anecdote
Humorous
Isolation
Immigrant
Sacrifice
Poverty
Belonging

	Term 3
Honey Spot
Myths and Legends

	Term 3
Picture book
Sustainable world(film)
	Term 3
Protest Poetry
Gender
	Term 3
AOS The Outsider

	Week 1
Audience
Stage
Indigenous
Performer
Performance
Environment
Totem
Ranger
Ballet
Acceptance

	Week 1
Border
Frame
Reading
Vector
Salient
Dominate
Palette
Colour
Importance
attract
	Week 1
Audience
image
Imagery
Simile
Metaphor
Stanza
Representation
Rhyme
Demonstrate
Onomatopoeia

	Week 1
Outsider
Isolation
Dislocation
Symbol
Symbolic
Symbolises
Alienation
Journey
Expectation
Conform

	Week 2
Racism
Prejudice
Understanding
Bravery
Scene
Australian
Setting
Movement
Engaging
Believable

	Week 2
Narrator
Opposition
Graphic
 view
Perspective
Context
Font
Style
Arrangement
message
	Week 2
Protest
Oppose
Retaliate
Defy
Defiance
Enthusiastic
Disgusted
Commemorate
Sympathise
Encourage

	Week 2
Tragedy
Confrontation
Misunderstood
Endearing
Qualities
Perspective
Friendship
Accept
Except
Acceptance

	Week 3
Hero
Heroes
Journey
Archetype
Challenges
Threshold
Guardian
Mentor
Heroine
Shape shifter

	Week 3
Purpose
curiosity
characterisation
noticeable
parallel
expression
entertainment
fascinate
appearance
illustration
	Week 3
Structure
Realisation
Enlighten
Enlightenment
Inform
Urging
Respond
Persona
Perspective
technique
	Week 3
Characterisation
Animation
Society
Context
Fosters
Influences
Manifests
Exemplifies
Manifests
Crucial

	Week 4
Tragic
Doubt
Courage
Legendary
Mythical
Cultural
Arrive
Destination
Perilous
Situation

Contractions

	Week 4
Environment
Sustainability
Silence
Consume
Consumer
Consumerism
Destruction
Rubbish
Disaster
Scenery

Contractions
	Week 4
Resilience
Compassion
Compassionate
Independent
Alliteration
Humour
Emphasis
Confrontation
Ignorant
Endangered

Contractions
	Week 4
Prominent
Repercussion
Ramifications
Provoked
Elicit
Description
Racism
prejudice
ignorance
evocative

Contractions

	Week 5
Weapon
Charming
Generous
Witty
Friendly
Helpful
Obese
Evil
Strict
Cunning

	Week 5
Disastrous
Crumbled
Ghastly
Threadbare
collapse
Collapsing
Demolished
Splinter
Ruinous
Debris

	Week 5
Gender
Feminist
Masculine
Handsome
Beautiful
Perceptions
Humorous
Advantage
Disadvantage
Magazine

	Week 5
Organise
Haphazard
Grandeur
Perseverance
Courageous
Suspicious
Impatient
Extravagant
Retched
Ambitious

	Week 6
Relation
Relationship
Their
There
They’re
Search
Waste
Waist
Weight
Wait

	Week 6
Urban
Suburban
Concrete
Disposal
Habitat
Inhabitant
Dilapidated
Television
Connection
Connections

	Week 6
Culture
Cultural
Constraints
Expectations
Assumptions
Ignorance
Conscious
Unconscious
Liberty
assonance
	Week 6
Inevitable
Inclusive
Exclusive
Consideration
Connections
Appreciated
Desperately
Severely
Angered
Neglected

	Week 7
Favourite
Environment
Environmental
Believe
Request
Mystery
Reign
Rein
Rain
Hostage

	Week 7
Human
Humanising
Collection
Artefacts
Evolution
Revolution
Regeneration
Transmit
Transmission
Permanent

	Week 7
Angle
Director
Montage
Framing
Composition
Editing
Intertextuality
Deception
Interaction
Dialogue

	Week 7
Reality
Consequences
Justification
Forgotten
Periphery
Excluded
Intriguing
Disturbing
Banishment
Dignity

	Week 8
Abandon
Complication
Symbol
Its
It’s
Atmosphere
Bravery
Interest
Mischief
convince
	Week 8
Recycle
Recyclable
Renewal
Renewable
Solution
Resolution
Atmosphere
Universe
Planet
Galaxy

	Week 8
Interview
Harass
Complication
Intention
Confidence
Celebration
Identity
Production
Achievement
Perseverance

	Week 8
Theme
Motif
Allegory
Collage
Palette
Illustrates
Advantage
Disadvantage
Encompasses
Influenced

	
Term 4 revision lists

	
Term 4 revision lists

	
Term 4 revision lists

	
Term 4 revision lists

	
Week 1

	
	
	

	Week 2
	
	
	

	Week 3
	
	
	

	Week 4 Contractions

	Contractions
	Contractions
	Contractions

	Week 5
	
	
	

	Week 6
	
	
	

	Week 7
	
	
	

	Week 8
	
	
	

Suggested Activities to build spelling confidence and vocabulary
Word chart
Crossword puzzle
Word search using dictionary
Word within a word games
Word- similar word – guess the meaning
 Drawing/ non-linguistic representations
Alphabetise
Word games – see internet resources
Look cover write check
Word clusters based on suffixes, prefixes
Incorporating words into sentences
Noun groups
 Naplan templates http://www.education.nt.gov.au/parents-community/assessment-reporting/nap/schools/tests/2009-practice-tests
Duval High School Faculty of English
