Key Stage 2 Statutory Word List (Year 3 & 4)								
accident	certain	extreme	island	peculiar	separate			
accidentally	circle	famous	knowledge	perhaps	special			
actual	complete	favourite	learn	popular	straight			
actually	consider	February	length	position	strange			
address	continue	forward	library	possession	strength			
answer	decide	fruit	material	possible	suppose			
appear	describe	grammar	medicine	potatoes	surprise			
arrive	different	group	mention	pressure	therefore			
believe	difficult	guard	minute	probably	though			
bicycle	disappear	guide	natural	promise	thought			
breath	early	heard	naughty	purpose	through			
breathe	earth	heart	notice	quarter	various			
build	eight	height	occasion	question	weight			
business	eighth	history	occasionally	recent	woman			
calendar	enough	imagine	often	regular	women			
caught	exercise	increase	opposite	reign				
centre	experience	important	ordinary	remember				
century	experiment	interest	particular	sentence				

Key Stage 2 Statutory Word List (Year 5 & 6)								
accommodate	communicate	equip	immediately	physical	soldier			
accompany	community	equipped	individual	prejudice	stomach			
according	competition	equipment	interfere	privilege	sufficient			
achieve	conscience	especially	interrupt	profession	suggest			
aggressive	conscious	exaggerate	language	programme	symbol			
amateur	controversy	excellent	leisure	pronunciation	system			
ancient	convenience	existence	lightning	queue	temperature			
apparent	correspond	explanation	marvellous	recognise	thorough			
appreciate	criticise	familiar	mischievous	recommend	twelfth			
attached	curiosity	foreign	muscle	relevant	variety			
available	definite	forty	necessary	restaurant	vegetable			
average	desperate	frequently	neighbour	rhyme	vehicle			
awkward	determined	government	nuisance	rhythm	yacht			
bargain	develop	guarantee	occupy	sacrifice				
bruise	dictionary	harass	occur	secretary				
category	disastrous	hindrance	opportunity	shoulder				
cemetery	embarrass	identity	parliament	sincere				
committee	environment	immediate	persuade	sincerely				