

Spellodrome Word Lists and the 2014 National Curriculum in England Key Stages 1, 2 and 3

Supported by independent evidence-based research and practice.

- The Spellodrome courses have been developed in accordance with the 2014 National Curriculum's statutory requirements for spelling.
- The Reception programme includes words containing grapheme-phoneme correspondences (GPCs) and some sight words.
- The year 1 and 2 programmes continue to build on phonic knowledge while introducing the role of morphology and etymology.
- The year 3 and 4 programmes consolidates digraphs, morphemic knowledge, vocabulary development, difficult spellings and words which are frequently misspelt.
- In years 5 and 6 the students study some of the more difficult spelling rules, continue to expand their morphemic knowledge and use etymological knowledge to develop an understanding of why some words have such unusual spellings.
- The following outline maps the Spellodrome courses to the National Curriculum in England.

CONTENTS

Reception	03
Year 1	04
Year 2	08
Year 3 and 4	11
Year 5 and 6	15

Reception

Spelling goals	Example Words	Program Lists
CVC words	sat, jet, fit, dot, cut, get, him	Lists 1 – 32
Consonant digraphs	shop, chip	Lists 1 – 31
Vowel digraphs	pie	List 30
Words with adjacent consonants.	from, went, drum, help	Lists 14 – 32
Common exception words.	come, girl, and, the, was	Lists 1 – 32

The EYFS Handbook states:

Writing: children use their phonic knowledge to write words in ways which match their spoken sounds. They also write some irregular common words. They write simple sentences which can be read by themselves and others. Some words are spelt correctly and others are phonetically plausible.

Statutory Requirements	Rules and Guidance	Example Words	Program Lists
The sounds /f/, /I/, /s/, /z/ and /k/ spelt ff, II, ss, zz and ck	The /f/, /l/, /s/, /z/ and /k/ sounds are usually spelt as ff, II, ss, zz and ck if they come straight after a single vowel letter in short words. Exceptions: if, pal, us, bus, yes.	off, well, miss, buzz, back	Lis† 1
The sound spelt n before k /ŋ/		bank, think, honk, sunk	List 2
Division of words into syllables	Each syllable is like a 'beat' in the spoken word. Words of more than one syllable often have an unstressed syllable in which the vowel sound is unclear.	pocket, rabbit, carrot, thunder, sunset	List 3
-tch	The /tʃ/ sound is usually spelt as tch if it comes straight after a single vowel letter. Exceptions : rich, which, much, such.	catch, fetch, kitchen, notch, hutch	List 4
The /v/ sound at the end of words	English words hardly ever end with the letter v , so if a word ends with a /v/ sound, the letter e usually needs to be added after the 'v'.	have, live, give	List 7
Adding s and es to words (plural of nouns and the third person singular of verbs)	If the ending sounds like /s/ or /z/, it is spelt as -s. If the ending sounds like /Iz/ and forms an extra syllable or 'beat' in the word, it is spelt as -es.	cats, dogs, spends, rocks, thanks, catches	List 5 List 6
Adding the endings –ing, –ed and –er to verbs where no change is needed to the root word.	-ing and -er always add an extra syllable to the word and -ed sometimes does. The past tense of some verbs may sound as if it ends in / Id/ (extra syllable), /d/ or /t/ (no extra syllable), but all these endings are spelt -ed. If the verb ends in two consonant letters (the same or different), the ending is simply added on.	hunting, hunted, hunter, buzzing, buzzed, buzzer, jumping, jumped, jumper	List 7

Statutory Requirements	Rules and Guidance	Example Words	Program Lists
Adding –er and –est to adjectives where no change is needed to the root word.	As with verbs (see above), if the adjective ends in two consonant letters (the same or different), the ending is simply added on.	grander, grandest, fresher, freshest, quicker, quickest	List 8
ai, oi	The digraphs ai and oi are virtually never used at the end of English words.	rain, wait, train, paid, afraid oil, join, coin, point, soil	List 9
ay, oy	ay and oy are used for those sounds at the end of words and at the end of syllables.	day, play, say, way, stay boy, toy, enjoy, annoy	List 10
а-е		made, came, same, take, safe	List 11
е-е		these, theme, complete	List 12
i-e		made, came, same, take, safe	List 11
0-е		home, those, woke, hope, hole	List 12
∪− е	Both the /u:/ and /ju:/ ('oo' and 'yoo') sounds can be spelt as u-e.	June, rule, rude, use, tube, tune	List 12
ar		car, start, park, arm, garden	List 13
ee		see, tree, green, meet, week	List 14
ea (/i:/)		sea, dream, meat, each, read (present tense)	List 15
ea (/ ɛ /)		head, bread, meant, instead, read (past tense)	List 16
er (/3:/)		(stressed sound): her, term, verb, person	List 17
er (/ə/)		(unstressed schwa sound): better, under, summer, winter, sister	List 17
ir		girl, bird, shirt, first, third	List 18
ur		turn, hurt, church, burst, Thursday	List 19
oo (/u:/)	Very few words end with the letters oo , although the few that do are often words that primary children in year 1 will encounter, for example, zoo	food, pool, moon, zoo, soon	List 20

Statutory Requirements	Rules and Guidance	Example Words	Program Lists
oo (/ʊ/)		book, took, foot, wood, good	List 21
oa	The digraph oa is very rare at the end of an English word.	boat, coat, road, coach, goal	List 22
oe		toe, goes	List 23
ου	The only common English word ending in ou is you.	out, about, mouth, around, sound	List 24
ow (/aʊ/) ow(/əʊ/) ue ew	Both the /u:/ and /ju:/ ('oo' and 'yoo') sounds can be spelt as u-e, ue and ew. If words end in the /oo/ sound, ue and ew are more common spellings than oo.	now, how, brown, down, town own, blow, snow, grow, show blue, clue, true, rescue, Tuesday new, few, grew, flew, drew, threw	List 25 List 26 List 24 List 27
ie (/aI/)		lie, tie, pie, cried, tried, dried	List 28
ie (/i:/)		chief, field, thief	List 28
igh		high, night, light, bright, right	List 29
or		for, short, born, horse, morning	List 30
ore		more, score, before, wore, shore	List 30
aw		saw, draw, yawn, crawl	List 31
QU		author, August, dinosaur, astronaut	List 32
air		air, fair, pair, hair, chair	List 33
ear		dear, hear, beard, near, year	List 34
ear (/ ɛə /)		bear, pear, wear	List 34
are (/ ɛə /)		bare, dare, care, share, scared	List 35
Words ending -y (/i:/ or /I/)		very, happy, funny, party, family	List 36
New consonant spellings ph and wh	The /f/ sound is not usually spelt as ph in short everyday words (e.g. fat, fill, fun).	dolphin, alphabet, phonics, elephant when, where, which, wheel, while	List 37
Using k for the /k/ sound	The /k/ sound is spelt as k rather than as c before e , i and y .	sketch, kit, skin, frisky	List 38
Adding the prefix -un	The prefix un- is added to the beginning of a word without any change to the spelling of the root word.	unhappy, undo, unload, unfair, unlock	List 39

Statutory Requirements	Rules and Guidance	Example Words	Program Lists
Compound words	Compound words are two words joined together. Each part of the longer word is spelt as it would be if it were on its own.	football, playground, farmyard, bedroom, blackberry	List 40
Common exception words	Pupils' attention should be drawn to the grapheme-phoneme correspondences that do and do not fit in with what has been taught so far.	the, a, do, to, today, of, said, says, are, were, was, is, his, has, I, you, your, they, be, he, me, she, we, no, go, so, by, my, here, there, where, love, come, some, one, once, ask, friend, school, put, push, pull, full, house, our – and/or others, according to the programme used	Lists – 1-40

Statutory Requirements	Rules and Guidance (non-statutory)	Example Words	Program Lists
Revision of work from Year 1	As words with new GPCs are introduced, many previously-taught GPCs can be revised at the same time as these words will usually contain them.		List 1 List 2
The /dʒ/ sound spelt as ge and	The letter j is never used for the sound at the end of English words. At the end of a word, the sound is spelt -dge straight after the /æ/, /ɛ/, /I/, /p/, /ʌ/ and /ʊ/ sounds (sometimes called 'short' vowels).	badge, edge, bridge, dodge, fudge	List 3 List 4
dge at the end of words, and sometimes spelt as g elsewhere in words before e, i and y.	After all other sounds, whether vowels or consonants, the sound is spelt as -ge at the end of a word. In other positions In words, the /dʒ/ sound is often (but not always) spelt as g before e, i, and y. The /dʒ/ sound is always spelt as j before a, o and u.	age, huge, change, charge, bulge, village gem, giant, magic, giraffe, energy jacket, jar, jog, join, adjust	List 5
The /s/ sound spelt c before e, i and y.		race, ice, cell, city, fancy	List 6
The /n/ sound spelt kn and (less often) gn at the beginning of words.	The 'k' and 'g' at the beginning of these words was sounded hundreds of years ago.	knock, know, knee, gnat, gnaw	List 7
The /r/ sound spelt wr at the beginning of words.	This spelling probably also reflects an old pronunciation.	write, written, wrote, wrong, wrap	List 8
The /I/ or /ƏI/ sound spelt –le at the end of words	The -le spelling is the most common spelling for this sound at the end of words.	table, apple, bottle, little, middle	List 9
The /I/ or /ƏI/ sound spelt –el at the end of words	The -el spelling is much less common than -le. The -el spelling is used after m, n, r, s, v, w and more often than not after s.	camel, tunnel, squirrel, travel, towel, tinsel	List 10
The /I/ or /əl/ sound spelt –al at the end of words	Not many nouns end in -al , but many adjectives do.	metal, pedal, capital, hospital, animal	List 11

Statutory Requirements	Rules and Guidance (non-statutory)	Example Words	Program Lists
Words ending -il	There are not many of these words.	pencil, fossil, nostril	List 12
The /aI/ sound spelt –y at the end of words	This is by far the most common spelling for this sound at the end of words.	cry, fly, dry, try, reply, July	List 13
Adding –es to nouns and verbs ending in –y	The y is changed to i before -es is added.	flies, tries, replies, copies, babies, carries	List 15
Adding –ed, –ing, –er and –est to a root word ending in –y with a consonant before it	The y is changed to i before -ed, -er and -est are added, but not before -ing as this would result in ii. The only ordinary words with ii are skiing and taxiing.	copied, copier, happier, happiest, cried, replied but copying, crying, replying	List 16 List 17
Adding the endings –ing, –ed, –er, –est and –y to words ending in –e with a consonant before it	The -e at the end of the root word is dropped before -ing , -ed , -er , -est , -y or any other suffix beginning with a vowel letter is added. Exception : being.	hiking, hiked, hiker, nicer, nicest, shiny	List 18
Adding –ing, –ed, –er, –est and –y to words of one syllable ending in a single consonant letter after a single vowel letter.	The last consonant letter of the root word is doubled to keep the sound (i.e. to keep the vowel 'short'). Exception: The letter 'x' is never doubled: mixing, mixed, boxer, sixes.	patting, patted, humming, hummed, dropping, dropped, sadder, saddest, fatter, fattest, runner, runny	List 19
The 3 sound spelt a before I and II	The sound ('or') is usually spelt as a before I and II. / :/	all, ball, call, walk, talk, always	List 20
The /n/ sound spelt o		other, mother, brother, nothing, Monday	List 21
The /i:/ sound spelt -ey	The plural of these words is formed by the addition of -s (donkeys, monkeys, etc.).	key, donkey, monkey, chimney, valley	List 22
The /p/ sound spelt a after w and qu	α is the most common spelling for the $/\text{D}/$ ('hot') sound after w and qu .	want, watch, wander, quantity, squash	List 23
The /3:/ sound spelt or after w	There are not many of these words.	word, work, worm, world, worth	List 24

Statutory Requirements	Rules and Guidance (non-statutory)	Example Words	Program Lists
The /0:/ sound spelt ar after w	There are not many of these words.	war, warm, towards	List 24
The /3/ sound spelt s		television, treasure, usual	List 25
The suffixes –ment, –ness, –ful, –less and –ly	If a suffix starts with a consonant letter, it is added straight on to most root words without any change to the last letter of those words. Exceptions: (1) argument (2) root words ending in -y with a consonant before it but only if the root word has more than one syllable.	enjoyment, sadness, careful, playful, hopeless, plainness (plain + ness), badly merriment, happiness, plentiful, penniless, happily	List 26 List 27 List 28 List 29 List 30
Contractions	In contractions, the apostrophe shows where a letter or letters would be if the words were written in full (e.g. can't – cannot). It's means it is (e.g. It's raining) or sometimes it has (e.g. It's been raining), but it's is never used for the possessive.	can't, didn't, hasn't, couldn't, it's, I'll	
The possessive apostrophe (singular nouns)		Megan's, Ravi's, the girl's, the child's, the man's	
Words ending in -tion		station, fiction, motion, national, section	List 31
Homophones and near- homophones	It is important to know the difference in meaning between homophones.	there/their/they're, here/hear, quite/quiet, see/sea, bare/bear, one/won, sun/son, to/too/two, be/bee, blue/blew, night/knight	List 32
Common exception words	Some words are exceptions in some accents but not in others – e.g. past, last, fast, path and bath are not exceptions in accents where the a in these words is pronounced /ae/, as in cat. Great, break and steak are the only common words where the / eI/sound is spelt ea .		List 33 List 34 Lists 1- 36

Statutory Requirements	Rules and Guidance (non-statutory)	Example Words	Program Lists
Revision of work from Years 1 and 2			Year 3 List 1 Year 3 List 2 Year 4 List 1 Year 4 List 2
Adding suffixes beginning with vowel letters to words of more than one syllable.	If the last syllable of a word is stressed and ends with one consonant letter which has just one vowel letter before it, the final consonant letter is doubled before any ending beginning with a vowel letter is added. The consonant letter is not doubled if the syllable is unstressed.	forgetting, forgotten, beginning, beginner, prefer, preferred gardening, gardener, limiting, limited, limitation	Year 3 List 3 Year 3 List 4
The /I/sound spelt y elsewhere than at the end of words	These words should be learnt as needed.	myth, gym, Egypt, pyramid, mystery	Year 3 List 6
The sound spelt $/\Lambda/$ ou	These words should be learnt as needed.	young, touch, double, trouble, country	Year 3 List 12
	Most prefixes are added to the beginning of root words without any changes in spelling, but see in– below.	dis-: disappoint, disagree, disobey	Year 3 List 32
	Like un-, the prefixes dis- and mis- have negative meanings.	mis-: misbehave, mislead, misspell (mis + spell)	Year 3 List 29
	The prefix in- can mean both 'not' and 'in'/'into'. In the words given here it means 'not'.	in—: inactive, incorrect	Year 3 List 15
More prefixes	Before a root word starting with I, in– becomes il.	illegal, illegible	Year 4 List 3
	Before a root word starting with m or p, in- becomes im- .	immature, immortal, impossible, impatient	Year 3 List 11
	Before a root word starting with r, in- becomes ir	irregular, irrelevant, irresponsible	Year 4 List 6
	re- means 'again' or 'back'.	re-: redo, refresh, return, reappear, redecorate	Year 4 List 12
	sub- means 'under'.	<pre>sub-: subdivide, subheading, submarine, submerge</pre>	Year 4 List 15

Statutory Requirements	Rules and Guidance (non-statutory)	Example Words	Program Lists
	inter- means 'between' or 'among'.	<pre>inter-: interact, intercity, international, interrelated (inter + related)</pre>	Year 4 List 21
	super- means 'above'.	super-: supermarket, superman, superstar	Year 3 List 20
	anti- means 'against'.	anti-: antiseptic, anti-clockwise, antisocial	Year 4 List 24
	auto- means 'self' or 'own'	auto-: autobiography, autograph	Year 4 List 30
The suffix –ation	The suffix -ation is added to verbs to form nouns. The rules already learnt still apply.	information, adoration, sensation, preparation, admiration	Year 3 List 10
	The suffix -ly is added to an adjective to form an adverb. The rules already learnt still apply. The suffix -ly starts with a consonant letter, so it is added straight on to most root words.	sadly, completely, usually (usual + ly), finally (final + ly), comically (comical + ly) happily, angrily	Year 3 List 19 Year 4 List 4 Year 4 List 13
The suffix -ly	Exceptions: (1) If the root word ends in -y with a consonant letter before it, the y is changed to i, but only if the root word has more than one syllable. (2) If the root word ends with -le, the -le is changed to -ly.	gently, simply, humbly, nobly	
	 (3) If the root word ends with -ic, -ally is added rather than just -ly, except in the word publicly. (4) The words truly, duly, wholly. 	basically, frantically, dramatically	Year 3 List 28 Year 3 List 33

Statutory Requirements	Rules and Guidance (non-statutory)	Example Words	Program Lists
Words with endings sounding like /39/ or /t ə/	The ending sounding like /39/ is always spelt -sure. The ending sounding like /tʃ9/ is often spelt -ture, but check that the word is not a root word ending in (t)ch with an er ending - e.g. teacher, catcher, richer, stretcher. measure, treasure, pleasure enclosure creature, furniture, picture nature, adventure		Year 3 List 14 Year 3 List 23
Endings which sound like /3ən/	If the ending sounds like /ʒən/, it is spelt as -sion .	division, invasion, confusion, decision, collision, television	Year 4 List 19
	Sometimes the root word is obvious and the usual rules apply for adding suffixes beginning with vowel letters.	poisonous, dangerous, mountainous, famous, various	Year 4 List 31
	Sometimes there is no obvious root word.	tremendous, enormous, jealous	Year 4 List 31
The suffix –ous	-our is changed to -or before - ous is added.	humorous, glamorous, vigorous	
	A final 'e' of the root word must be kept if the /dʒ/ sound of 'g' is to be kept.	courageous, outrageous	Year 4 List 23
	If there is an /i:/ sound before the -ous ending, it is usually spelt as i , but a few words have e .	serious, obvious, curious hideous, spontaneous, courteous	Year 4 List 5
Endings which sound like	Strictly speaking, the suffixes are -ion and -ian. Clues about whether to put t, s, ss or c before these suffixes often come from the last letter or letters of the root word. -tion is the most common spelling. It is used if the root word ends in t or te.	invention, injection, action, hesitation, completion	Year 4 List 14
spelt -tion, -sion, -ssion, -cian	-ssion is used if the root word ends in ss or -mit.	expression, discussion, confession, permission,	Year 4 List 10
	-sion is used if the root word ends in d or se.	admission expansion, extension, comprehension, tension	Year 4 List 19
	Exceptions: attend – attention, intend – intention.		
	-cian is used if the root word ends in c or cs.	musician, electrician, magician, politician, mathematician	Year 4 List 28

Statutory Requirements	Rules and Guidance (non-statutory)	F VOMBIA WORDS	
Words with the /k/ sound spelt ch (Greek in origin)		scheme, chorus, chemist, echo, character	Year 4 List 11
Words with the sound spelt ch (mostly French in origin) /ʃ/	chef, chalet, machine, brochure		Year 3 List 5
Words ending with the /g/ sound spelt –gue and the /k/ sound spelt –que (French in origin)		league, tongue, antique, unique	Year 4 List 20
Words with the /s/ sound spelt sc (Latin in origin)	In the Latin words from which these words come, the Romans probably pronounced the c and the k as two sounds rather than one – /s//k/.	science, scene, discipline, fascinate, crescent	Year 4 List 7
Words with the sound spelt ei, eigh, or ey /eI/		vein, weigh, eight, neighbour, they, obey	Year 3 List 13 Year 3 List 22 Year 3 List 30
Possessive apostrophe with plural words	The apostrophe is placed after the plural form of the word; -s is not added if the plural already ends in -s, but is added if the plural does not end in -s (i.e. is an irregular plural - e.g. children's).	girls', boys', babies', children's, men's, mice's (Note: singular proper nouns ending in an s use the 's suffix e.g. Cyprus's population)	
Homophones and near- homophones		accept, except, affecr, effect	Year 3 List 21
Difficult words	breath, surprise		Year 3 List 8 Year 3 List 17 Year 3 List 26 Year 3 List 35 Year 4 List 8 Year 4 List 17 Year 4 List 26 Year 4 List 35

Statutory Requirements	Rules and Guidance (non-statutory) Example Words		ple Words Program Lists	
Revise work done in previous years			Year 5 List 1 Year 5 List 2 Year 6 List 1 Year 6 List 2	
Endings which sound like /ʃəs/ spelt –cious or –tious /	Not many common words end like this. If the root word ends in -ce, the /ʃ/ sound is usually spelt as c - e.g. vice - vicious, grace - gracious, space - spacious, malice - malicious. Exception: anxious.	vicious, precious, conscious, delicious, malicious, suspicious ambitious, cautious, fictitious, infectious, nutritious	Year 5 List 3 Year 5 List 5	
Endings which sound like /ʃəl/	-cial is common after a vowel letter and -tial after a consonant letter, but there are some exceptions. Exceptions: initial, financial, commercial, provincial (the spelling of the last three is clearly related to finance, commerce and province).	official, special, artificial, partial, confidential, essential	Year 5 List 11 Year 5 List 14	
	Use -ant and -ance/-ancy if there is a related word with a /æ/ or /eI/ sound in the right position; -ation endings are often a clue.	observant, observance, (observation), expectant (expectation), hesitant, hesitancy (hesitation), tolerant, tolerance (toleration), substance (substantial)	Year 5 List 20 Year 5 List 22	
Words ending in –ant, –ance/–ancy, –ent, –ence/–ency	Use -ent and -ence/-ency after soft c (/s/ sound), soft g (/d 3 /sound) and qu , or if there is a related word with a clear /ɛ/ sound in the right position. There are many words, however, where the above guidance does not help. These words just have to be learnt.	innocent, innocence, decent, decency, frequent, frequency, confident, confidence (confidential) assistant, assistance, obedient, obedience, independent, independence	Year 5 List 28 Year 5 List 29	

Statutory Requirements	Rules and Guidance (non-statutory)	Example Words	Program Lists
	The -able/-ably endings are far more common than the -ible/-ibly endings. As with -ant and -ance/-ancy, the -able ending is used if there is a related word ending in -ation.	adorable/adorably (adoration), applicable/ applicably (application), considerable/ considerably (consideration), tolerable/ tolerably (toleration)	Year 6 List 3 Year 5 List 31
Words ending in -able and - ible	If the -able ending is added to a word ending in -ce or -ge , the e after the c or g must be kept as those letters would otherwise have their 'hard' sounds (as in cap and gap) before the a of the -able ending.	changeable, noticeable, forcible, legible	Year 6 List 5
Words ending in -ably and - ibly	The -able ending is usually but not always used if a complete root word can be heard before it, even if there is no related word ending in -ation. The first five examples opposite are obvious; in reliable, the complete word rely is heard, but the y changes to i in accordance with the rule.	dependable, comfortable, understandable, reasonable, enjoyable, reliable	Year 6 List 3
	The -ible ending is common if a complete root word can't be heard before it but it also sometimes occurs when a complete word can be heard (e.g. sensible).	possible/ possibly, horrible/ horribly, terrible/terribly, visible/ visibly, incredible/ incredibly, sensible/ sensibly	Year 5 List 32 Year 6 List 4
Adding suffixes beginning with vowel letters to words ending in -fer	The r is doubled if the -fer is still stressed when the ending is added. The r is not doubled if the -fer	referring, referred, referral, preferring, preferred, transferring, transferred reference, referee, preference,	Year 6 List 7
Use of the hyphen	Hyphens can be used to join a prefix to a root word, especially if the prefix ends in a vowel letter and the root word also begins with one.	transference co-ordinate, re-enter, co-operate, co-own	

Statutory Requirements	Rules and Guidance Example Words		Program Lists
Words with the /i:/ sound spelt ei after c	The 'i before e except after c' rule applies to words where the sound spelt by ei is /i:/. Exceptions: protein, caffeine, seize (and either and neither if pronounced with an initial /i:/ sound). deceive, conceive, receive, perceive, ceiling		Year 5 List 4
Words containing the letter- string ough	ought, bought, thought, nought, ough is one of the trickiest brought, fought, rough, tough, spellings in Faglish – it can		Year 5 List 10
Words with 'silent' letters (i.e. letters whose presence cannot be predicted from the pronunciation of the word)	Some letters which are no longer sounded used to be sounded hundreds of years ago: e.g. in knight, there was a /k/ sound before the /n/, and the gh used to represent the sound that 'ch' now represents in the Scottish word loch.		Year 5 List 13 Year 5 List 30
Homophones and other words that are often confused	In the pairs of words opposite, nouns end -ce and verbs end -se. Advice and advise provide a useful clue as the word advise (verb) is pronounced with a /z/ sound - which could not be spelt c. advice/advise device/devise licence/ license practice/ practise prophecy/ prophesy		Year 5 List 12 Year 6 List 12 Year 6 List 30
Difficult words	accommodate existence recommend restaurant signature		Year 5 List 8 Year 5 List 17 Year 5 List 23 Year 5 List 26 Year 5 List 35 Year 6 List 8 Year 6 List 26 Year 6 List 35

powered by

3P Learning Ltd

4th Floor, Bull Wharf, Redcliff Street, Bristol, BS1 6QR.

Tel: +44 117 370 1990

customerservice@3plearning.co.uk

www.3plearning.com